EPA Region 5 Records Ctr. #### UNITED STATES ENVIRONMENTAL PROTECTION AGENCY **REGION V** DATE: JUL 1 1 1996 SUBJECT: On-Scene Coordinator's Report - Removal Action at the Standard Scrap Metal/Chicago International Exporting Site in Chicago, Illinois (Site ID # HQ) FROM: Rick Karl, Chief Homes Jewseelen Emergency Response Branch TO: Paul Nadeau, Center Director Thru: Muy William Muno, Director Superfund Division Attached please find the On-scene Coordinator's Report for the removal action conducted at the Standard Scrap Metal/Chicago International Exporting Site ("SSM/CIE Site") located in Chicago, Illinois. The report follows the format outlined in the National Contingency Plan (NCP), Section 300.165. This removal began on November 1, 1994 and was completed on January 30, 1996. The OSC dedicated to the project was Steven J. Faryan. The site posed an immediate threat to human health and the environment. The time critical removal action was taken to mitigate the threats posed by releases of PCB and Lead contaminated dust and dirt to soil, streets, sidewalk and neighboring residences. In addition, high levels of PCB and Lead were found at the surface of the site which posed a direct contact threat to the public and to workers at the SSM/CIE site. Costs under the control of the OSC totaled \$3,129,946.01, of which \$3,091,623.32 was for the ERCS contractor. The costs submitted in this OSC Report are estimates only, subject to final audit and definitization by U.S. EPA. The OSC Report is not a final reconciliation of the costs associated with a particular site. Portions of the OSC report appendices may contain confidential business information or enforcement sensitive information and must be reviewed by the Office of Regional Counsel prior to release to the public. The site is not on the National Priorities List. Attachment: OSC Report #### FEDERAL ON-SCENE COORDINATOR'S REPORT Standard Scrap Metal/Chicago International Exporting 4004 - 4020 South Wentworth Avenue 4000 - 4027 South Wells Street Chicago, Illinois October 1994 through January 1996 UNITED STATES ENVIRONMENTAL PROTECTION AGENCY REGION V STEVEN J. FARYAN ON-SCENE COORDINATOR SITE: Standard Scrap Metal\Chicago International Exporting LOCATION: Chicago, Illinois PROJECT DATES: October 1994 through January 1996 INCIDENT DESCRIPTION: The Standard Scrap Metal\Chicago International Exporting site ("SSM/CIE Site" or "Site") is an active 2.7 acre scrap processing facility. The Site is not on the National Priority List (NPL). The Site consists of two parcels of land separated by Wells Street, referred to as the Main Yard and the West Yard. The site operations over the past 50 years included scrap processing, operation of a wire incinerator, shredding and copper stripping of electrical motors, transformers, and generators, and operation of two incinerators to reclaim aluminum from motors, cans, and machinery. At present, the site is owned\operated by Lawrence Cohen and Steve Cohen, and operated under Chicago International Exporting, and Chicago International Chicago, Inc. ("CIE/CIC"). CIE/CIC conducts scrap shredding, copper grinding, and aluminum reclamation, as well as buying unshredded or pre-shredded loads of electric motors and selling the loads without further onsite processing ("motors-in motors-out"). The shredder operation, grinder operation, and motors-in motors-out operation result in the production of fluff material containing high concentrations of Polychlorinated biphenyl (PCBs), and/or dust and dirt containing high concentrations of PCBs and heavy metals. Shredding operations also result in the production of copper fines material containing high levels of PCBs. PCBs, Lead, cadmium, and other heavy metal contamination of the soil occurred due to past and present operations at the site over the past 50 years. Under the previous name of Standard Scrap Metal, scrapping and burning of PCB transformers and operation of the wire incinerator at the Site caused PCB and Lead contamination to be released directly to the soil. In addition, scrap incineration operations at the site under both Standard Scrap and CIE/CIC have caused PCB, Lead and other heavy metals to be released to the Site, sidewalks and street. Samples collected from stockpiles of dirt, debris and metal confirmed high levels of Lead, cadmium, and PCBs which are regulated under RCRA and TSCA rendering the materials hazardous wastes and hazardous substances. Illinois Environmental Protection Agency ("IEPA") conducted a preliminary site inspection of the Main Yard and West Yard and alerted the Emergency and Enforcement Response Branch (EERB) of the United States Environmental Protection Agency (U.S. EPA) to the high levels of PCB's and lead found at the site which borders a residential neighborhood. ACTIONS: EPA and the technical assistance team (TAT) contractor Ecology and Environment, Inc., (E & E) conducted site assessments in February of 1994 and again in August and in October 1994 and documented conditions which met the criteria for a time critical removal action. Thus, the emergency removal contracting services (ERCS) contractor Riedel Environmental Services (RIEDEL) was mobilized on November 1, 1994, and began implementing the site removal (mitigative) actions. Due to the location of the site in a high crime neighborhood, 24 hour armed security was provided at the site. In spite of the security, vandalism and theft occurred at the site. The EPA command post was first established on Wells Street and later moved into the West Yard. The site fence was repaired and warning signs were posted along the perimeter of the site. The site area was demarcated into 25 feet square grids and pre-excavation samples were collected from a majority of the grid nodes. Based on the analytical results of the pre-excavation samples, contaminated soil was excavated, segregated and stockpiled into the PCB contaminated soil pile and the PCB and heavy metal contaminated soil pile. The Main Yard clean up consisted of excavation of contaminated soil, removal of hazardous waste stockpiles, decontamination of shredder and grinder areas, and decontamination of paved areas. Contaminated soil, dust and debris totaling 12,487.66 tons was shipped in 136 rail-cars to ENVIROSAFE Services in Grandview, Idaho. Excavation in West Yard also unearthed an underground storage tank (UST) with 20,600 gallons of combustible liquid and water contaminated with PCBs which was disposed of at Breslube facility in East Chicago, Indiana. All site equipment and trailers were demobilized on June 16, 1995. Power to the site was disconnected on June 19, 1995 and the ERCS crew was demobilized after shipping the last two rail-cars containing hazardous waste material. U.S. EPA and their contractor, Riedel Smith Environmental, remobilized to the site after court access was ordered from January 26 through January 30, 1996 to remove and dispose of six railcars of PCB contaminated copper fines to Envirosafe Services in Grandview, Idaho. U.S. EPA Region V personnel assembled a multi-media team to address operational concerns and compliance issues at the Site. A Unilateral Administrative Order ("UAO") issued to CIE/CIC was successful in stopping the facility from further releases of PCB and Lead contamination onto the property, soil and into the environment. The UAO called for a process sampling plan and Operational Plan which the facility is currently implementing during its operation. This time critical removal action was completed in accordance with CERCLA, and all response actions and costs incurred are not inconsistent with the National Contingency Plan (NCP). Steven Faryan, OSC U.S. EPA, Region V Chicago, IL ### TABLE OF CONTENTS # Standard Scrap Metal/Chicago International Exporting Chicago, Illinois | Section | on | Pa | ge | |---------|---------|------------------------------------------------------------|-----------| | Execu | itive S | nmmary | I | | List c | of Figu | res | v | | List o | of Tabl | es | V | | Appe | ndices | List | vii | | I | Sumi | hary of Events | 1 | | | A. | Site Conditions and Background | 1 | | | | 1. Initial situation | 1 | | | | 2. Location of hazardous substance(s) | 4 | | | | 3. Cause of the release or discharge | 4 | | | | 4. Efforts to locate and obtain response by responsible | | | | | parties | 5 | | | В. | Organization of the Response | 5 | | | C. | Injury or Possible Injury to Natural Resources | 6 | | | | 1. Content and time of notice to natural resource trustees | 6 | | | | 2. Trustee damage assessment and restoration activities | 6 | | | D. | Chronological Narrative of Removal Activities | | | | | 1. Threat abatement actions taken | 6 | | | | 2. Treatment, disposal, or alternative technology | | | | | - | 17 | | | | 3. Public information and community relations activities | 17 | | | E. | · · · · · · · · · · · · · · · · · · · | 17 | | II | Effec | iveness of Removal Activities | 18 | | | A. | Actions Taken by Potentially Responsible Parties | 18 | | | B. | • | - 3<br>18 | | | C. | • | 18 | | | D. | · | - s<br>18 | | Ш | Difficulties Encountered | | | | | | | |----|--------------------------|---------------------------------------------------------------|----|--|--|--|--| | | A. | Items That Affected the Response | 19 | | | | | | | В. | Issues of Intergovernmental Coordination | 19 | | | | | | | C. | Difficulties Interpreting, Complying With, or Implementing | | | | | | | | | Policies and Regulations | 19 | | | | | | IV | Reco | ommendations | 19 | | | | | | | Α. | Means to Prevent a Recurrence of the Discharge or Release | 19 | | | | | | | В. | Means to Improve Removal Activities | 20 | | | | | | | C. | Recommendations for New Policy or Regulations, and Changes in | | | | | | | | | Current Regulations and Response Plans | 20 | | | | | # LIST OF FIGURES Standard Scrap Metal Chicago, Illinois | Figur | re A | Atta | chme | ent | | |-------|----------------------------------|------|------|-------|---| | 1.0 | Grid Sampling Identification Map | | | · · · | 1 | | 2.0 | Site Features Map | | | | 2 | ### LIST OF TABLES # Standard Scrap Metal Chicago, Illinois | Table | Table Number | |----------------------------------------------------|--------------| | Hazardous Solid Waste Disposal | 1-1 | | Hazardous Liquid Waste Disposal | 1-2 | | Removal Project Estimated Total Cost Summary | page 15 | | Pre-excavation and Stockpile Analytical Results | 1-3 | | Removal Action Cleanup Confirmation Sample Results | 1-4 | ### Emergency and Enforcement Response Branch Office of Superfund, U.S. EPA, Region V OSC Report Standard Appendices List \* Site Name: Standard Scrap Metal/Chicago International Exporting Site ID#: HQ Delivery Order #: 5001-05-357 | 1. | Operational Files | ID# | |----|------------------------------------------------|-------------| | | - Action Memos/Additional Funding | 1-A | | | - POLREPs | 1-B | | | - Site Entry/Exit Log | 1-C | | | - Hot Zone Entry/Exit Log | 1-D | | | - Site Safety Plan | 1-E | | | - Site Logs | 1- <b>F</b> | | | - Daily Work Orders | 1-G | | | - Site Maps | 1-H | | | - Site Photos/Videos | 1-I | | | - Enforcement | 1- <b>J</b> | | | - General Correspondence/Information | 1-K | | 2. | Financial Files | ID# | | | - Delivery Orders | 2-A | | | - TAT Technical Direction Documents | 2-B | | | - Daily Cost Reporting U.S. EPA Form 1900-55's | 2-C | | | - Daily Cost Summaries/ERCS Invoices | 2-D | | | - Subcontracts Bids | 2-E | | 3. | Technical Files | ID# | | | - Sampling Plan | 3-A | | | - Analytical Results/QA/QC | 3-B | | | - Manifests - | 3-C | | | - Disposal Information | 3-D | | | - Chains of Custody | 3-E | | | - Waste Profile Sheets | 3-F | | | - Site Computer Disks/OSC Report | 3-G | - \* Portions of these OSC Report Appendices may contain confidential business information or enforcement-sensitive information and must be reviewed by the Office of Regional Counsel prior to release to the public. - \* Note that certain files for this site are maintained elsewhere by EERB; these appendices are those files maintained by the OSC during the removal action. #### I. Summary of Events: #### A. Site Conditions and Background: - 1. Initial situation: The Standard Scrap Metal/Chicago International Exporting Site, which is not listed on the NPL, is an active scrap processing facility, conducting site operations on two parcels of land totaling 2.7 acres. The site soil, dust and debris were contaminated with PCBs, lead, cadmium and other heavy metals. The contamination is resultant from past and present operations including; scrap processing, copper stripping of electric motors and PCB transformers, copper grinding, buying and selling unprocessed loads of electric motors, and reclaiming aluminum from electric motors and machinery by smelting in an incinerator. Site owners/operators have changed since the Site began operations. Mr. Lawrence Cohen was an owner/operator of Standard Scrap Metal. The Site is currently owned/operated by Lawrence Cohen and Steve Cohen, and is operated under the name Chicago International Exporting and Chicago International Chicago, Inc., (CIE/CIC). Between approximately 1987 and the present CIE/CIC conducted one or more of the following four different operations at the site: - 1) Scrap shredding - 2) Copper grinding and Separation - 3) Aluminum smelting - 4) Buying and selling unprocessed or pre-processed loads of scrap electric motors ("motors-in motors-out") For all these operations, the raw materials like scrap metals, steel, motors, etc., are procured from other scrap yards and industrial clients. Scrap shredding: Scrap shredding occurred at the Site between approximately 1992 and 1995 by CIE/CIC. Scrap shredding involves metal, steel, small electric motors and other ferrous and nonferrous materials being passed through a shredder. After shredding, several magnetic drum separators and conveyors separate the shredder materials into copper, ferrous, and nonferrous piles. Shredding operations have generated PCB and lead contaminated fluff (an organic waste product contaminated with PCB and lead), mica, and other PCB and lead contaminated visible dust and emissions which have been released to the CIE/CIC property and to the neighborhood. Prior to the initiation of the U.S. EPA removal action, there was no air pollution or dust collection equipment on the shredder and visible emissions were documented releasing to the streets, sidewalks and neighboring residents by U.S. EPA on numerous occasions. Samples of the fluff and scrap copper which was continuously being released to the CIE/CIC yard and to Wells Street and the sidewalk during operations indicated levels of PCB's greater than 50 ppm, and lead contamination up to 20,000 ppm. Sampled material is regulated under TSCA and/or RCRA.. Copper grinding: Grinding operations occurred at the Site between approximately 1992 and 1995 by CIE/CIC. Medium to large size motors are used in this operation. Motors were manually stripped of copper by using flame torches, air hammers, and chisels. This operation also released PCB and lead contaminated fluff, mica, and other materials associated with electric motors. Copper wires and other materials removed from the motors were passed through a series of grinders inside the Main Building of the site. The final step involved gravity separation, where the ground material separated into copper, aluminum, and other metal piles. Grinding operations resulted in large amounts of fluff, mica, and other air borne emissions. These grinders were directly vented onto Wells Street and on to the sidewalk when U.S. EPA conducted its first site inspection. CIE/CIC then attempted to connect a cyclone separator that ultimately released the PCB and lead contaminated fluff to the outside of the building where CIE/CIC workers were present. During the beginning of the removal action the dust and fluff, which was highly contaminated with PCB and lead, was directly discharged to the sidewalk and Wells street and ultimately into the neighborhood. Prior to the initiation of the removal action and throughout most of the removal action, no pollution control equipment was installed on the grinding operation. Aluminum smelting: Smelting or incineration operations occurred at the Site between approximately 1948 and the present by Standard Scrap and CIE/CIC. Aluminum machinery, electric motors and other aluminum scrap are melted in a furnace using natural gas. No operational air emission control equipment is used on the furnace. Motors-in motors-out: CIE/CIC also purchases loads of unshredded, pre-shredded, and/or sorted electric motors, and then sells the motors without shredding to firms in China for reprocessing. Loads of unprocessed electric motors, as well as loads of pre-sorted, and pre-shredded material were found to contain varying amounts of PCB and heavy metal contaminated dust and dirt. Standard Scrap: Past operations at the Site included dismantling PCB contaminated transformers and incinerating PCB contaminated scrap metal. Past operations caused PCB contaminated oil to be poured or released directly on the ground at the Site, and/or PCB contaminated dust to be released at or from the Site. Since the shredding/separating operation, and the motors-in motors-out operation under CIE/CIC was spread out across the entire Site, fluff and other dust from the shredding and grinding operations, and PCB and lead contaminated dust and dirt from the motors-in motors-out operation have become commingled with the PCB and lead contaminated soil associated with the past incineration operations of Standard Scrap Metal. CIE/CIC conducts business on two parcels of property separated by Wells Street. The east lot is called the Main Yard and the west lot is called the West Yard. The entire West Yard, except for the truck scale, is unpaved. The Main Yard was partially paved. The area between B-2 through B-9 and G-2 through G-9 grids north of the Main Building was completely unpaved. (See Attached Map). An elevated concrete pad occupied the northeast corner of the Main Yard. The site is bounded on the north by railroad tracks, on the east by Pershing Road, on the west by Princeton Road, and on the south by businesses and residences. The site is located in a neighborhood which is considered to be a low income group area and is thus classified as an "environmental justice" site. In February 1994, U.S. EPA tasked TAT to conduct a site assessment (SA) at the SSM/CIE site. The site was brought to the U.S. EPA's attention by IEPA after a preliminary site inspection was conducted confirming high levels of PCB and lead. During the SA, the U.S. EPA collected several soil, fluff, and metal pile samples, and found PCB concentrations ranging from 37.1 to 2,000 milligrams/kilogram (Mg/Kg) and lead ranging from 870 to 5,900 Mg/Kg. Toxicity characteristic leachate procedure (TCLP) results for lead ranged from 0.69 to 71 milligrams/liter (Mg/L). These documented concentrations encountered at the site presented a potential human health threat to the local population. In October 1994, TAT, ERCS, and U.S. EPA conducted a site reconnaissance to plan a strategy for the removal action. The U.S. EPA also collected several samples of the stockpile materials and the soil. These results showed PCB, lead, and other heavy metal contamination. The presence of PCBs, lead, and other heavy metal contamination in the soil, and the continuing release of fluff containing high concentrations of PCBs and lead from the grinding and shredding operations, and continuing release of PCB and lead contaminated dust and dirt from the motors-in motors-out operation posed a threat to human health and the environment and met the criteria for a time critical removal action as defined in the National Contingency Plan Section 300.415. The threats are defined in the Unilateral Administrative Orders which were issued to Steve Cohen, Lawrence Cohen, Chicago International Exporting, and Chicago International Chicago, Inc. and in the Action Memorandum signed by the Waste Management Division Director (currently known as the Superfund Division), U.S. EPA Region 5. - 2. Location of hazardous substance(s): High levels of PCB and lead contamination were found in the surface soil and at depth throughout the site. Numerous soil piles and metal piles were sampled and found to contain high levels of PCB and lead. Particular areas of concern included the shredder area in Main Yard, pre and post shredder piles, the grinder area inside the building, bag-houses at the shredder and the grinder, and the soil and dust throughout the site. PCB concentrations as high as 2,700 Mg/Kg were found in surface soil samples, while the PCB concentrations in pre and post shredder piles were found up to 306 Mg/Kg. Fluff/soil piles in the Main Yard contained PCB concentrations up to 773 Mg/Kg PCBs and extraction procedure toxicity (EP TOX) lead concentrations of 49 Mg/L. The shredder and grinder operations were not equipped with air pollution or dust control equipment prior to the removal action and the fluff from these operations was continuously released to the site, to Wells Street, and into the neighborhood. The West Yard contained high levels of PCBs and Lead above the TSCA and RCRA clean up criteria as deep as eighteen feet below grade around the underground storage tank. Capacitor and transformer parts were observed throughout the West Yard and combustible liquids and water contaminated with PCB were encountered. - 3. Cause of the release or discharge: U.S. EPA found three general sources of contamination at the Site: - 1) Pas t and present operations associated with PCB and heavy metal contaminated soil and dirt included: dismantling large electric motors and transformers, dismantling and incineration of electric motors, dismantling of PCB transformers, and incineration of wire. - 2) Shredding and grinding operations at the site under CIE/CIC caused releases of air borne contaminants and generated PCB and heavy metal contaminated fluff and dust. Large fluff piles existed on the site, and no known disposal records of this fluff are available such as TSCA or RCRA generator numbers or Hazardous Waste Manifests. - 3) The motors-in motors-out operation conducted by CIE/CIC caused PCB and Lead contaminated dust and dirt to be released at the Site. Loads of electric motors, and pre-shredded material were found to contain varying amounts of PCB and Lead contaminated dust and dirt which was released at the Site upon arrival from suppliers of electric motors. IEPA referred the site to the U.S. EPA, resulting in the February 1994 site assessment. The location of the site in a residential area, and the high concentration of contaminants, creates the potential for direct human contact which compounds the human health threats to the public and workers at the CIE/CIC site. The conditions at the site are consistent with the NCP, and thus a time critical removal action was initiated in November of 1994. - 4. Efforts to obtain response by responsible parties: Chicago International Exporting, Chicago International Chicago, Inc., and Mr. Lawrence Cohen and Steven Cohen were issued a CERCLA Section 106 unilateral administrative order to undertake a full time critical removal action. In addition, an administrative access order to sample and to complete removal of contaminated material was enforced and a judicial order granting EPA access to the Site was entered by the U.S. District Court Northern District of Illinois. A second CERCLA Section 106 Unilateral Administrative Order was issued to CIE/CIC and Lawrence and Steven Cohen, to sample and eliminate releases of PCBs and lead from their scrap operation. The order also required the respondents to shut down operations if sampling confirmed that contaminated material was being released. PRPs have been identified by EPA and were issued CERCLA Section 104(e) Request for Information letters beginning in August 1995. Demand letters were issued to the PRPs on September 20, 1995 and May 17, 1996. - B. Organization of the Response: The site was divided into 25 feet square grids identified by an alphabet and a number. Initial site activities included clearing work areas and collecting pre-excavation soil samples from various depths to characterize the site contamination and aid in proper and economical disposal of wastes. Immediately after initial site activities, contaminated areas were identified and soil was excavated to varying depths depending on the contamination levels. The excavated soil was subsequently transported in rail-cars and disposed at the Envirosafe disposal facility in Idaho. The following outlines the agencies and contractors which provided response, assessment, or disposal assistance, and the action(s) each took or the role(s) each served. | Agencies/Parties<br>Involved | Contacts | Title | |------------------------------|------------------------|-----------------------------------------------| | U.S. EPA Region V | Steve Faryan | On-Scene Coordinator | | U.S. EPA Region V | Kurt Lindland | Asst. Regional Counsel | | Ecology and Envir. | Ragu Nagam<br>Ron Bugg | Project Engineer<br>Health and Safety Officer | Riedel Environ. Dan Swanson Jeff Rhinefield Response Manager Response Manager C. Injury/Possible Injury to Natural Resources - 1. Content and time of notice to natural resource trustees: All correspondence including the action memorandum was copied and sent to the Natural Resource Trustee, Don Henne with the Department of the Interior. All required notifications and correspondence was conducted prior to the response efforts and updated weekly. - 2. Trustee damage assessment and restoration activities: No trustee damage assessment or restoration activities were conducted at this site. #### D. Chronological Narrative of Removal Activities 1. Threat abatement actions taken: A time critical removal action was conducted under the authority of CERCLA, Section 104(a). U.S. EPA Region 5 supported by TAT and ERCS conducted a site assessment in February 1994. Soil samples and stockpile samples of metals were collected for analyses and for waste disposal profiles. The following is a chronology of removal actions taken at the site. All costs incurred and actions taken by the U.S. EPA to conduct this time critical removal at the Site are not inconsistent with the NCP. November 1994: EPA mobilized ERCS contractor RIEDEL, and TAT contractor Ecology and Environment on November 1, 1994. Warning signs were posted along the perimeter of the site and SDI Security Systems provided 24 hour security. EPA command post was established outside the site on Wells Street. Faerber Electrical, a subcontractor to RIEDEL, provided electrical services to the trailers and work areas while Commonwealth Edison provided the power to the site. Work areas were identified by caution tapes and the crew was briefed of the site safety measures. Work was initiated in the West Yard by removing all nonhazardous materials and shipping them off-site to a solid waste landfill. CIE/CIC trailers were moved out and the ERCS subcontractor Environmental Science and Engineering (ESE) mobilized and sectioned the site into 25 foot square grids. Each grid was identified by an alphabet and a number, with the grid's origin being the northwest corner of the West Yard. Excavation of contaminated material and confirmation sampling took place at each grid. During the first week of work, a bobcat, a track-loader and an excavator was mobilized. Several pre-excavation samples were collected from depths varying from 0-4 feet intervals using screw augers and excavators. Initial samples were sent to the E & E warehouse for PCB analyses on a quick turnaround basis. A spectrace 9000 x-ray fluorescence (Spectrace) instrument was mobilized and used for detecting lead, cadmium, and other heavy metal contamination in the soil. Spectrace was used as a screening instrument in the initial stages of the project to determine the contamination depths of excavation. Each grid was systematically screened, and if concentrations above the removal action level were found, the area was marked for excavation. U.S. EPA evaluated the pre-excavation sample results and assigned depths up to which the contaminated soil needed to be excavated. The removal action criteria for this site as set forth by EPA were 10 Mg/Kg PCB contamination based on Toxic Substances Control Act (TSCA) regulation and U.S. EPA's PCB Spill Cleanup Policy (40 CFR Part 761), 500 Mg/Kg total lead contamination (Superfund Lead Guidance Memorandum) and 5 Mg/L TCLP lead contamination in the soil based on Resource Conservation and Recovery Act (RCRA) regulations. Small capacitors, scrap metal, and small motors were encountered while excavating soil in the West Yard. The first 2-3 feet of soil usually was black stained, and was underlain by gray and brown sand. TAT collected Gillian pump air samples for PCB and lead analyses from the Main Yard during shredder operations to evaluate action levels for ERCS activities. Personnel air monitoring for the ERCS crew was also conducted using Gillian pumps to evaluate any PCB and lead exposures. Excavating of soil in the southern boundary of the West Yard uncovered three pipes. Soil in this vicinity was excavated up to 4.5 feet and appeared black/gray colored. These pipes were cut at the building's origin and plugged. Stockpile samples of steel, dirt, copper, and scrap were collected for characterizing the stockpiles in the Main Yard and helped in disposal. Samples were also collected from shredder reject piles, feed stock piles, copper fine piles, shredded steel, dirt under the conveyor, shredder bins, and from the grinder areas. The results of these samples were evaluated to aid in proper disposal. Excavation of soil in grids E-2 through E-4 was conducted up to about 9 feet. A horizontal underground storage tank (UST) with approximate dimensions of 8 foot diameter and 27 feet in length was encountered in this area. This UST was almost full and contained low concentrations of flammable liquid. Air monitoring conducted with the photo ionization detector (PID) showed 50 - 200 parts per million organic vapors inside the tank. Samples of this UST liquid and water around the tank indicated low levels of PCB contamination and indicated that the liquid was combustible. Excavated soil in the West Yard was segregated and consolidated into two stockpiles; one stockpile containing PCB contaminated (TSCA group) soil and a second stockpile containing PCB and lead contaminated (Mixed group) soil. RCRA Regulations required stabilization of the Mixed group soil before disposal in a landfill. Disposal profile samples were collected from the TSCA group and from the Mixed group soil stockpiles and sent to various disposal facilities. Each grid was excavated up to known depths of contamination based on preexcavation sample results and then cleanup confirmation samples were collected. Each confirmation sample was collected by compositing 5 samples from that grid and comprised of 4 samples from 4 corners of the grid and one sample from the center of the grid. Confirmation samples of each grid were sent to the laboratory, while the five individual samples comprising that confirmation sample were held at the site. If the confirmation sample of a grid showed contamination above the removal action criteria, then the grid's five remaining individual samples were analyzed, and further excavation was conducted only in the contaminated part of the grid. After accumulating enough data, a correlation of confirmation sample results and the discoloration of the corresponding soil revealed that PCB contamination persisted in all black stained soils, while the gray discoloration of the soil showed PCB contamination consistent with the removal action criteria. Using this correlation, grids were then excavated to depths corresponding to the appearance of light gray colored soil and then confirmation samples were collected. Pre-excavation grid samples were taken periodically to verify the depths of contamination and to verify PCB concentrations of the discolored soil. During the month of November, West Yard grids B-2, C-2, C-3, D-2, E-2, E-4, E-5, F-2, F-3, F-4, F-5, F-6, G-2, G-3, G-4, G-5, G-6, and G-7 were excavated and backfilled with tunnel stone. Excavated soil was stockpiled in the northern end of the West Yard pending disposal acceptance from disposal facilities. December 1994: During this month, soil in the Main Yard was characterized by collecting soil samples. A jack hammer and compressor was used to bore through the concrete and cement pads of the Main Yard. A split sampler attached to a bobcat equipment was then used to collect samples from depths up to 4 feet. Pre-excavation samples were collected from B-11, B-16, C-18, D-14, E-2, E-6, E-12, F-11, F-14, F-18, G-15, H-19, I-14, J-12, L-12, N-19, and N-19 grids. Pre-excavation samples were also collected from the sidewalk of the Main Yard on Wells Street. The OSC and ERCS coordinated disposal of hazardous waste soil, dust and debris. ENVIROSAFE disposal facility in Grandview, Idaho was selected to accept hazardous waste material. Hazardous waste material was planned to be transported by rail-cars using CONRAIL as the primary transporter, Union Pacific Railroad as the secondary transporter, and Dart Trucking as the tertiary transporter. CONRAIL provided empty rail-cars, switched loaded rail-cars and transferred them to Union Pacific railroads. Union Pacific railroad transported hazardous waste material to ENVIROSAFE facility. Dart Trucking unloaded the rail-cars and transported the material to the landfill. Transportation by rail decreased the cost of the project by \$250,000 over the next lowest disposal bid. Prior to filling the rail-car with hazardous waste material a liner was installed and all holes were patched with a quick dry sealant. After filling the railcar with required weight of contaminated material, the rail-car was covered with a tarp and secured with ropes. Hazardous waste placards were placed on the railcar and then the gondola cars were transported to ENVIROSAFE facility. The first shipment of hazardous waste from the project occurred on 12/9/94. Water accumulated in the excavated areas due to a low water table, and was pumped out and treated appropriately to facilitate the excavation operations. Fluff in hopper boxes under the hopper was sampled to characterize that material. This fluff is a waste product and includes dust from grinding and separation operations inside the Main Building, which collects in the hopper boxes. No filter bags were observed attached to the hopper boxes. During this month, ERCS began clearing work areas in the northwest grids of Main Yard by moving scrap and other metal debris into areas east of the Main Building. Cooperation by CIE/CIC in aiding with yard clearing was sporadic and unreliable throughout the removal action. The Breslube disposal facility in East Chicago, Indiana, was selected to accept UST contents and Ozinga Transporter was selected to transport the combustible liquid and water which collected in the excavation area. The first load of UST contents was shipped on 12/20/94. On 12/21/94, CIE/CIC picked up the UST removed by ERCS and moved it to the Main Yard. After removing the UST, ERCS excavated the former UST area down to 9 feet. Soil was visibly black and analytical data confirmed that PCB contamination still existed. An additional 4-6 feet of soil was excavated and the hole was dewatered. Confirmation samples were collected at this depth. During the month of December, 17 railcar loads of hazardous waste soil, fluff and debris were shipped to ENVIROSAFE facility. About 8,500 gallons of flammable liquids from the excavation area was shipped to Breslube facility. D-2, D-3, and D-4 grids were excavated and backfilled, while area's E-2, E-3, and E-4 were excavated to 9 feet depths and confirmation samples were collected. Site activities were curtailed for Christmas in the last week of December 1994. January 1995: Work during this month included further excavation of soil in the former UST area of West Yard. The Spectrace instrument was demobilized after screening the West Yard. During this month, excavation of contaminated soil was initiated in the northwest corner of Main Yard. Excavated soil was stockpiled in the unexcavated area of Main Yard and was filled in the rail-cars as they arrived. The 13,600 gallons of PCB contaminated water which collected in the excavation pit was pumped into three tanker trucks and shipped to the Breslube disposal facility. Work areas in grids E-12 through E-14 was cleared by moving scrap and other debris. Excavation of contaminated soil occurred at grids B-3, B-4, B-9, B-10, B-11, C-3, C-4, C-10, C-11, D-7, D-10, and E-3. These areas were confirmed clean by sampling and were backfilled with tunnel stone. High volume polyurethane foam (PUF) samplers were mobilized and air samples were collected using foam and filter cartridges and analyzed for PCBs. PUF sampling was initiated on 1/17/95 and samples were collected at the north, south, and east sides of the shredder. On 1/20/95, CIE/CIC installed a cyclone particulate separator to the grinder operation's air discharge at the northern end of the Main Building. By the end of the month, CIE/CIC. removed the cyclone hopper and blower and informed U.S. EPA that they will be installing a better and more effective bag-house. During this month, TAT conducted a real time aerosol (RAM) monitoring for fugitive dust emissions. During this month pre-excavation sampling was conducted at B-9, C-9, D-16, and D-18 grids and on the Wells Street fence line of Main Yard at B-9, C-9, and D-9 grid positions. Excavation of contaminated soil occurred at grids B-3, B-4, B-9 (fence line), B-10, B-11, C-3, C-4, C-10, C-11, D-10, D-11, and E-3. A total of 30 rail-cars was shipped out with hazardous waste material to ENVIROSAFE during this month. February 1995: A contamination depth profile based on pre and post excavation sample results of Main Yard was evaluated and determined that contamination in most of the Main Yard persisted only up to 3 foot depths. Therefore, excavation was conducted up to 3 foot depths and confirmation samples were then collected. The area between the concrete high pad and the northern boundary of the Main Yard, extending between B and C nodes of grids 15 through the eastern fence was excavated using track-loader and the excavator. This area was about 5 feet deep and contained bricks, ash, debris, scrap, and other metals. Removing soil and other metal debris from grid areas B-13 through B-15 revealed an underlying cement slab extending between B-13 and the high concrete pad at B-15 grid. ERCS continued with filling the rail-cars with the material from the soil/fluff pile and CIE/CIC moved metal and other salvageable materials out of the work areas of the Main Yard. ERCS also moved scrap metal from north of the railtracks to the east side of the Main Building to facilitate excavation operations. C-16 through C-19 grids on the high pad was cleared out of all the soil and other debris to collect core samples. Core samples were collected from C-16, C-17, C-18, and C-19 grid nodes. Grids E-6 and E-7 were excavated in West Yard. Soil was also excavated on either side of the fence line at D-7, D-8, E-7, and E-8 grids of West Yard, and at C-9, D-9, E-9, G-9, and H-9 grids of Main Yard. Soil samples were also collected from railroad tracks in the West Yard at grids C-2 to characterize the soil in the track area. This sample result showed 93 Mg/Kg PCBs at 1 foot depth and 36.6 Mg/Kg PCBs at 2 foot depths. A g-14 sample collected from the railroad tracks in the Main Yard showed 80 Mg/Kg PCBs at 1 foot depth and 17.8 Mg/Kg PCBs at 2 foot depths. Sample E6 was collected from the rail track at E-6 grid and indicated 497 Mg/Kg PCBs at 1 foot depth. During this month, air monitoring was continued using PUF samplers. Excavation of contaminated soil occurred at grids B-5, B-6, B-7, B-12, B-13, C-5, C-6, C-7, C-12, C-13, C-14, C-15, D-5, D-6, D-7, D7-Fence, D-12, D-13, E-6, E-7, G-9, G-10, G-11, and G-12. A total of 31 rail-cars containing hazardous waste material was shipped to ENVIROSAFE during this month. March 1995: During March, part of the rail-track in the West Yard had to be repaired to continue transportation by rail-cars. On 3/3/95, CIE installed new bag-houses for the shredder and grinder operations. Samples were collected along the railroad track wall at F-13 and F-14 grids of Main Yard. Samples were also collected from the sidewalk on the west side of Main Building at I-8, I-9, J-9, K-9, and L-9 grid points. On 3/13/95, the shredder emissions increased, and U.S. EPA began emission tests. However, CIE/CIC stopped shredding operations whenever U.S. EPA attempted to conduct visible emission readings. Samples of the shredder stockpiles, copper fine pile, copper scrap, and the shredded scrap steel on the high pad were collected. The northwest fence of the Main Yard was removed to excavate underneath it. A fence subcontractor repaired the broken part of the fence and also replaced the main gate of the Main Yard. The area between the northern boundary of the site and the high pad between B-C grids 15 through 20 was excavated. CIE/CIC then paved this area with a concrete pad and raised it to the level of the high pad. The cleanup inside the Main Building was initiated on 3/24/95. Soil and other debris on the floor was removed, while the fluff material on the beams and walls was vacuumed. A high efficiency particulate adsorbent (HEPA) vacuum cleaner was used so as not to release any PCB or lead dust during vacuuming. Two-man lifts were used to reach high places. ERCS cut large metal pieces and helped CIE/CIC in moving out Scrap and other materials from inside the building. ERCS also assisted CIE/CIC by moving scrap piles to the south of the shredder. CIE/CIC installed a concrete slab over the grids G-14 through G-16 after EPA excavated areas. ERCS cleared the trenches inside the Main Building. These trenches contained PCB and lead contaminated fluff and metal debris which required chiseling to loosen the dirt before removing it. During this month, grids E-10, E-11, E-12, E-13, F-9, F-10, F-11, F-12, F-13, F-14, F-15, F-16, G-13, G-15, and G-16 were excavated. During this month a total of 23 railcar loads of contaminated material was shipped to ENVIROSAFE disposal facility. Work during this month was slowed down due to CIE/CIC not making available new work areas on the east side of the shredder. April 1995: In April, ERCS completed vacuuming the grinder area and completed cleaning the trenches. A sample from the trench before the cleanup showed 290 Mg/Kg PCBs. The Main building was decontaminated during this month. The fluff material which is generated from grinding operations has shown high concentrations of PCBs and lead. The installation of the first blower and cyclone separator on the copper chopping/separation system caused the PCB and lead contaminated dust to be released into the work areas of the scrap yard exposing personnel and contaminating the building and across the property. Samples collected from the copper fine pile inside the building showed 78 Mg/Kg PCBs. On 4/4/95, CIE/CIC shipped out the copper fine pile in a 40 foot shipping container. Samples collected from the container while it was being loaded with the copper fine material showed 29 Mg/Kg PCBs. CIE/CIC declined to provide information as to the destination of that container. After decontaminating the Main Building, man lifts, air compressor and chisel units were demobilized. Crew then began operations on the east side of the shredder. ERCS had to assist CIE/CIC in moving metal and debris piles from the high pad and helped in sorting out metal from other piles at I,J,K 12 through 19 grids. On 4/10/95, U.S. EPA attended a meeting with CIE/CIC and its contractor SUNECO to discuss the work plan required to be prepared as per the Unilateral Administrative Order (UAO) issued in February 1995 regarding the ongoing operations of the scrap operation. One week later CIE/CIC verbally told U.S. EPA that SUNECO would not conduct the sampling work and that International Engineers would be the contractor for air and waste sampling required under the UAO. The UAO required CIE/CIC to conduct air sampling and to sample the inlet and outlet process streams and to cease operations which were causing releases. Beginning on 4/10/95, ERCS started the work of removing steel, soil, and the debris pile using a track-loader. This material was filled in the rail-cars for disposal. Nonhazardous piles from the northeast corner of the high pad and from the eastern boundary of the high pad were moved out and transferred to I, J, 17 and 18 grids. A nonferrous metal and dirt pile was removed from the high pad and transferred to rail-cars for disposal. CIE/CIC informed U.S. EPA that they were unable to sort out metal from this pile. Several boxes of fluff resulting from grinding and shredding operations were stored in cardboard boxes and kept by the shredder and were exposed to rain. PUF air samplers were demobilized on 4/18/95 since CIE/CIC stopped using the shredder. Several samples of the stockpiles in grids I-19, L-19, K-15, K-16, K-17, K-18, and M-17 were collected to classify waste for disposal. The area between the shredder and Main Building is mostly paved with concrete and asphalt. There were at least 3 locations in this area that did not have asphalt. These areas were sampled up to 3 feet depths for characterizing the soil. All dirt piles south of the shredder by the incinerator were also moved and transferred into the rail-cars. On 4/25/95, shredder bag-house material caught fire when CIE/CIC emptied the bag-house and a hot metal plate fell on the material. A brusher attachment was mobilized and used with the bobcat to sweep asphalt and concrete areas east of the building. This material was transferred into the rail-cars. A poly tank was mobilized and the rain water collected in the excavated areas of Main Yard was pumped into the tank. A total of 17 railcar loads of contaminated waste was shipped to ENVIROSAFE during this month. Part of the high pad was decontaminated during this month. CIE/CIC paved concrete over grid area's E-12, E-13, E-14, E-15, E-16, F-12, F-13, F-14, F-15, F-16, G-12, G-13, G-14, G-15, and G-16 after the grids were backfilled with tunnel stone. May 1995: During this month, work in the Main Yard continued. The asphalt paved area immediately east of the building was scraped and brushed with bobcat equipment. Grid areas south of the shredder at K and L 14, 15, and 16 were excavated up to 3 feet and backfilled with tunnel stone after meeting the removal action criteria. A soil debris pile at K-17, J-19, and G-19 grids was transferred into rail-cars. After clearing up stockpiles immediately south of the high pad, the ramp at G-18 grid connecting the high pad was observed to be made up of dirt, motors, and scrap metal. Between G-17, G-18, and G-19 grids and the asphalt south of it, about 11.5 feet of unpaved area existed. This area was excavated to the base of the pad and backfilled. Pre-excavation samples were collected at L-17, G-18, and E-19 grids to characterize the wastes and to determine the depths of contamination. The rail spur between J-19 grid node and H-17 grid was removed and excavated up to 3 feet after a pre-excavation sample result showed PCB contamination. The unpaved area at the eastern fence of the Main Yard was also sampled. This resulted in the excavation of L-20 grid by the fence. From 5/9/95, ERCS began removing soil, metal, fluff and debris around the shredder. The material around the shredder had to be shoveled and removed. Most of the material was bounded to the shredder and proved hard to remove manually. A vacuum with high power capacity was mobilized through National Industrial Maintenance Company on 5/10/95 and used to vacuum the material bounded to the shredder. After 2 days of work, this equipment was demobilized because the scrap pieces vacuumed with the dirt were blocking the hose and hindering the vacuuming process. After this, the ERCS manually cleaned the area around the shredder. Metal fluff and debris under the conveyors, shaker, and the feed area were removed manually. The EPA's TSCA enforcement branch visited the site on 5/11/95 and collected fluff samples from cardboard boxes and copper fine samples from the pile inside the Main Building. On 5/15/95, CIE/CIC moved 2 metal piles from the high pad into J-18 and 19 grid areas so that EPA could start decontamination of the high pad. CIE/CIC moved the stockpile at D-17 grid on the high pad and consolidated it with the metal pile at the northeast corner of the high pad. This material appeared to be fluff and dust and resulted in rust colored dust while consolidating the pile. Three pits were observed in the high pad after moving all but one stockpile of material. The pit north of F-19 grid was 8.5 feet wide and 6 feet long, the pit at D-18 grid was square measuring 15.75 feet in each dimension, and the pit at C-15 grid measured 6 feet wide and 5 feet in length. All these pits were filled with soil, fluff, and metal debris. These pits were excavated up to the concrete slab underneath them and backfilled with tunnel stone. On 5/19/95, CIE/CIC's activities resulted in the breakage of a cardboard box containing fluff from the hopper. The fluff was spilled onto the ground at the shredder and ERCS cleaned up the area. By 5/19/95, the concrete slab under the shredder was cleaned. Bag-house activities of CIE/CIC resulted in spreading fluff on the concrete pad on 5/22/95. Samples collected from this material showed 440 Mg/Kg PCBs. The concrete slab under the shredder was cleaned once again due to the previously mentioned spill. Crew began scrapping and brushing operations of the high pad on 5/24/95. The high pad was scraped with bobcat and front-end loaders to remove hardened soil on the pad. After this, the bobcat with the brush attachment was used to brush the pad. Finally the pad was decontaminated using water. Starting on 5/25/95, ERCS began removing the rail line in the Main Yard at H-15 grid. After removing the rail line in the Main Yard, contaminated soil was excavated and backfilled with the tunnel stone. Several boxes of fluff generated by CIE/CIC were sampled by EPA before loading them into the rail-cars for disposal. Excavating under the conveyor at G-16 grid, uncovered PCB and Lead contaminated soil and battery casings. Evaluation of the results of samples collected at G-17 and around the shredder indicated high concentrations of PCBs and lead. U.S. EPA allowed CIE/CIC to encapsulate the area around the shredder with a concrete slab provided a deed restriction would be entered indicating the contamination existed and restricting property use to industrial only. During this month, 4 rail-cars containing hazardous waste material were shipped to ENVIROSAFE facility. June 1995: The crew removed the rail lines of the Main Yard and West Yard, excavated the contaminated soil, and backfilled it with tunnel stone. Grid area H-15, used for storing and stockpiling soil, was excavated to about 2 feet depth. Track Services, subcontractor to ERCS, was mobilized and the rail tracks were replaced with new rails. On 6/2/95, EPA attended a meeting with CIE/CIC and their contractor International Engineers and discussed their draft work plan and operation plans prepared as per the February UAO. During this month, all the support areas and decontamination areas were dismantled and demobilized. EPA collected a sample of the dirt on the new cement pad laid down at E-6 grid by CIE/CIC and being used for staging scrap metal procured from other vendors. This sample result indicated 190 Mg/kg PCBs and lower concentrations of lead. A follow up meeting with CIE/CIC and International Engineers took place on 6/8/95 to review the EPA's comments. An empty roll-off box was mobilized on 6/12/95 and the rail track removed from the site was shipped to a metal recycler. All site activities were completed on 6/16/95. All equipment, office trailer, ERCS trailer, break trailer, decontamination trailer, and the guard trailer were demobilized. Power to the site was disconnected on 6/19/95. One of the earlier rail-cars shipped out from the site was determined by Union Pacific in St. Louis, Missouri, to be over the allowed weight limit. This excess soil was transferred into the last railcar of the project on 6/19/95 by ERCS crew in St. Louis, Missouri. During the month of June, 8 railcar loads of hazardous waste soil was shipped to ENVIROSAFE disposal facility. U.S. EPA and ERCS returned to the site on January 16, 1996 to remove the PCB contaminated copper fines located on the concrete pad at the North end of the site. Six additional rail cars were lined, loaded and tarped and shipped to Envirosafe Services in Grand View Idaho for stabilization and disposal. This final phase of the removal action was completed on January 30, 1996. All equipment was decontaminated and demobilized. A total of 136 rail-cars containing hazardous waste material was shipped to ENVIROSAFE disposal facility by the end of this removal action. #### July through October 1995: Pursuant to the February 1995 UAO, PRP contractor International Engineers conducted three rounds of sampling of the shredder pickings, copper scrap material, copper fine material, chopper line's separator table fluff, Bag-House fluff, Shredder line's fluff, and shredded scrap steel. Three rounds of air sampling was conducted by International Engineers as required by the UAO. Analytical results of the Bag-House fluff material of both the shredder and the chopper line showed elevated levels of PCBs, while the fluff material of the Chopper line's separator table showed PCB and TCLP lead contamination. International Engineers also prepared and implemented the Work Plan and the Operation Plan as required by the UAO. During the month of October 1995, U.S. EPA inspected the site at the request of the PRP to verify compliance with the UAO. Fluff generated from day-today operations has been collected in plastic lined cardboard boxes, labeled appropriately, and stored inside a metal container. The Bag-House fluff resulting from grinding operations is now collected in a plastic lined cardboard box with the help of a screw-auger to minimize emissions to the atmosphere. A small metal container has been fabricated and used to collect copper fine and fluff material coming out of one of the side conveyors. This fabricated container is designed to minimize fluff emissions to the atmosphere. A similar fabricated container is also being utilized at the fluff material outlet of the side conveyor. The area around the shredder and the high pad has been observed to be swept clean. Inside the building, the grinding operation area has also been swept clean. Air purifying respirators were observed inside the building. CIE/CIC indicated that they will allocate clean up days to periodically sweep and clean the operating areas of the site which is designed to collect all contaminated dust and dirt on the ground from the motors-in motors-out, shredding, and grinding operations. CIE/CIC has also indicated to U.S. EPA that it no longer intends to operate the shredding and grinding operation and that it intends to sell that equipment. According to CIE/CIC, its future operation at the Site will consist solely of the motors-in motors-out operation. - 2. Treatment, disposal, or alternative technology approaches pursued: Onsite waste material was classified into two waste groups. A TSCA group soil regulated by TSCA and a Mixed group containing TSCA and RCRA waste regulated by both TSCA and RCRA. The TSCA regulated soil was directly land filled in a TSCA approved landfill, while the Mixed group soil was stabilized at the disposal facility prior to land filling. A total of 136 rail-cars containing approximately 12,487.66 tons of hazardous waste was shipped to the ENVIROSAFE facility in Grandview, Idaho. 13,000 gallons of flammable liquids and contaminated water were disposed of at Breslube facility in East Chicago, Indiana. The flammable liquid was used for fuel blending. Table 1-1 and 1-2 summarize the waste disposed by U.S. EPA during the removal action. - 3. Public information and community relations activities: A community relations plan was implemented by the OSC and by U.S. EPA Office of Public Affairs. Door to Door information was distributed by the OSC and the Administrative Record was established at the U.S. EPA office at 77 W. Jackson in Chicago and at a local library for Citizen review. - E. Resources Committed: The total removal project ceiling for ERCS was \$3,150,000. Cost incurred under ERCS at the completion of the project is \$2,933,185.41. The TAT ceiling for the project was \$175,000, and the cost incurred by TAT at the completion of the project is 158,437.91\$. The ceiling for U.S. EPA was \$50,000 and the costs incurred by the completion of the project is \$24,754.69. #### REMOVAL PROJECT ESTIMATED TOTAL COST SUMMARY #### **Extramural Costs:** | Total Cleanup | | |----------------------------------------|----------------| | Contractor Costs | \$2,933,185.41 | | Total TAT/START Costs | \$158,437.91 | | Total CLP | 00.00 | | Total REAC Costs | 00.00 | | EXTRAMURAL SUBTOTAL: Intramural Costs: | \$3,091,623.32 | | EPA Direct Costs | \$24,754.69 | | EPA Indirect Costs | \$13,568.00 | | INTRAMURAL SUBTOTAL | 38.322.69 | #### ESTIMATED TOTAL PROJECT COSTS \$3,129,946.01 #### PROJECT CEILING \$4,100,000.00 Please Note: These costs are an estimate only and may be significantly underestimated. These costs may change and will be updated as the invoices and time sheets are compiled. #### II. EFFECTIVENESS OF REMOVAL ACTIONS A. Actions Taken by PRPs: CIE/CIC and Steven and Lawrence Cohen failed to comply with the unilateral administrative order issued in September 1994 requiring them to conduct the removal action. In the initial stages of the removal action, CIE/CIC and the Cohens failed to comply with an administrative order for access by denying access to the Southern half of the Main Yard. U.S. EPA responded by gaining access for site activities through a court order. CIE/CIC complied with the February 1995 Unilateral Administrative Order (UAO) to conduct sampling of the raw material and the end products, provide health and safety training to the employees, and conduct air monitoring to determine exposure hazards, and prepare and implement an Operation Plan to address releases of hazardous substances from their Site. CIE/CIC paved all excavated areas with concrete or asphalt. Safety Training was provided to all CIE/CIC employees as was the implementation of the Operational Plan. As of the completion of this project, CIE/CIC discontinued the shredding of electric motors and separation of the copper. In addition, CIE/CIC disposed of the two container boxes of PCB contaminated fluff and the fluff contaminated with PCB and lead at an authorized disposal facility. - B. Actions by State and Local Agencies: The City of Chicago's Department of Environment provided background information and the Illinois Environmental Protection Agency (IEPA) provided with information on previous sampling at the site. The IEPA conducted a preliminary site inspection of the facility and confirmed high levels of PCB and lead in the soil. The IEPA then referred the site to the U.S. EPA Emergency Response Branch for a time critical removal action. - C. Actions Taken by Federal Agencies and Special Teams: No other federal agencies were involved in the removal action. - D. Actions Taken by Contractors, Private Groups, and Volunteers: The EPA ERCS contractor Riedel Environmental Services, performed the cleanup of the site. ERCS excavated contaminated areas, decontaminated shredder and office building, coordinated the shipment and disposal of wastes. Through the ERCS contractor, site security, utilities support, and equipment was also provided. All ARARs were complied with to the extent practicable during this removal activity. The U.S. EPA technical assistance team contractor, Ecology and Environment, Inc., provided timely assistance in conducting the extent of contamination study by providing fast gas chromatography analysis, the development and maintenance of Quality Assurance Sampling Plan for Environmental Response (QASPER), documentation of on-site activities, assisting in waste categorization, air quality monitoring, cleanup confirmation sampling, reviewing and commenting on PRP's Work Plan and Safety Plan, and over viewing PRP sampling. #### III. DIFFICULTIES ENCOUNTERED #### A. Items That Affected the Response: - •Theft: Theft occurred at least 2 times at the site in spite of site security. Since PRP operations continued even during removal action, it was difficult to distinguish between PRP workers and any other person entering the site. - Threats: Site security had some trespassers arrested while trying to enter the site. However, after their release, they came back to the site and physically threatened the security guard, who was an off-duty police officer. ### **B.** Issues of Intergovernmental Coordination: **NONE** C. Difficulties Interpreting, Complying With, or Implementing Policies and Regulations: NONE #### IV. RECOMMENDATIONS #### A. Means to Prevent a Recurrence of the Discharge or Release: • Emission Controls: Federal or the State Agency should continue to enforce emission control under the Clean Air Act at this and other scrap yards and auto yards, where scrapping/crushing and shredding of electric motors occurs. Scrap yards which generate these wastes need to sample and dispose of the waste streams in compliance with state and federal disposal laws. Without emission control devices, the fluff generated from scrap yards and auto salvage yards will be released to the air and soil resulting in contamination of those yards. - Awareness: Most scrap yards and auto salvage yards have been conducting business for a long time. The operators of the yards need to be educated about potential PCB and lead contamination in their materials so that they prepare a health and safety plan and an operation plan to control releases of hazardous materials from day to day operations. - Containment Areas: Scrap yards and auto salvage yards which shred, crush, and grind electric motors containing PCB and lead contaminated materials should have concrete containment areas and proper air pollution control equipment to prevent releases of contaminated materials from their day to day operations. #### B. Means to Improve Removal Activities: - The use of the Spectrace 9000 XRF instrument to screen site soil for metal contamination speeds up excavation and reduces analytical costs. Analytical costs will be saved when confirmation samples are collected based on Spectrace 9000 XRF instrument readings. - Screening for PCBs at the E & E warehouse expedited the removal process. This aided in uninterrupted excavation of contaminated soil, especially in the initial stages of the removal action. - C. Recommendations for New Policy or Regulations, and Changes in Current Regulations and Response Plans: NONE | | | | 100, 12211 1012 | | | |---------------------------------------------------------------------------------|---------------------|-----------------|-----------------|----------------------------|---------------------------------------------------| | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 94,000 | 12/09/94 | IL 6383601 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 80,903 | 12/09/94 | IL 6383603 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 61,498 | 12/09/94 | IL 6383614 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 92,670 | 12/12/94 | IL 6383615 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 82,830 | 12/12/94 | IL 6383605 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 58,200 | 12/12/94 | IL 6383606 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | |---------------------------------------------------------------------------------|---------------------|-----------------|------------|----------------------------|---------------------------------------------------| | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 92,555 | 12/14/94 | IL 6383607 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 89,526 | 12/14/94 | IL 6383608 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 71,359 | 12/14/94 | IL 6383617 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 92,106 | 12/15/94 | IL 6383621 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 92,379 | 12/15/94 | IL 6383622 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 72,928 | 12/16/94 | IL 6383623 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | |---------------------------------------------------------------------------------|---------------------|-----------------|------------|----------------------------|---------------------------------------------------| | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 93,576 | 12/16/94 | IL 6383618 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 90,260 | 12/16/94 | IL 6383619 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 91,128 | 12/19/94 | IL 6383620 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 92,036 | 12/19/94 | IL 6383624 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 78,024 | 12/19/94 | IL 6383625 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 95,272 | 01/05/95 | IL 6383626 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | Cilici | ido, iddition | | | |---------------------------------------------------------------------------------|---------------------|-----------------|---------------|----------------------------|---------------------------------------------------| | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 82,435 | 01/05/95 | IL 6383627 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 92,584 | 01/05/95 | IL 6383628 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 74,638 | 01/05/95 | IL 6383643 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 91,849 | 01/09/95 | IL 638630 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 78,465 | 01/09/95 | IL 6383631 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 92,659 | 01/09/95 | IL 6383632 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | |---------------------------------------------------------------------------------|---------------------|-----------------|------------|----------------------------|---------------------------------------------------| | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 81,952 | 01/10/95 | IL 6383633 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 87,153 | 01/11/95 | IL 6383634 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 86,830 | 01/11/95 | IL 6383635 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 83,273 | 01/17/95 | IL 6383636 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 73,076 | 01/18/95 | IL 6383637 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 89,556 | 01/18/95 | IL 6383638 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | |---------------------------------------------------------------------------------|---------------------|-----------------|------------|----------------------------|---------------------------------------------------| | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 90,432 | 01/18/95 | IL 6383639 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 82,047 | 01/18/95 | IL 6383640 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 77,723 | 01/18/95 | IL 6383641 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 85,189 | 01/23/95 | IL 6383644 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 69,276 | 01/24/95 | IL 6383642 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 91,063 | 01/24/95 | IL 6383602 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | |---------------------------------------------------------------------------------|---------------------|-----------------|------------|----------------------------|---------------------------------------------------| | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 71,237.00 | 01/24/95 | IL 6383645 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 83,112.00 | 01/24/95 | IL 6383646 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 74,616.00 | 01/25/95 | IL 6383647 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 90,555.00 | 01/26/95 | IL 6383648 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 81,277.00 | 01/26/95 | IL 6383649 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 88,126.00 | 01/27/95 | IL 6383650 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | | OO, IDDE 1910 | | | |---------------------------------------------------------------------------------|---------------------|-----------------|---------------|----------------------------|---------------------------------------------------| | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 85,915 | 01/27/95 | IL 6383651 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 84,285 | 01/28/95 | IL 6383652 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 80,851 | 01/28/95 | IL 6383653 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 77,695 | 01/31/95 | IL 6383655 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 87,082 | 01/31/95 | IL 6383656 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 69,663.00 | 02/01/95 | IL 6383654 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | L | | | , | | | |---------------------------------------------------------------------------------|---------------------|-----------------|------------|----------------------------|---------------------------------------------------| | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 81,293.00 | 02/01/95 | IL 6383657 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 73,269.00 | 02/03/95 | IL 6383658 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 76,135.00 | 02/03/95 | IL 6383659 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idano | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 70,402.00 | 02/04/95 | IL 6383660 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 73,548.00 | 02/04/95 | IL 6383661 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 82,349 | 02/06/95 | IL 6383662 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | Cinerios, includo | | | | | | | | | |---------------------------------------------------------------------------------|---------------------|-----------------|------------|----------------------------|---------------------------------------------------|--|--|--|--| | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | | | | | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 73,307 | 02/06/95 | IL 6383663 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 74,804 | 02/06/95 | IL 6383664 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 70,375 | 02/06/95 | IL 6383665 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 69,939.00 | 02/07/95 | IL 6383666 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 86,363<br>estimated | 02/07/95 | IL 6383667 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 85,089.00 | 02/09/95 | IL 6383668 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | | | CHICAGO, ILLINOIS | | | | | | | | | |---------------------------------------------------------------------------------|---------------------|-----------------|------------|----------------------------|---------------------------------------------------|--|--|--| | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | | | | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 78,283.00 | 02/09/95 | IL 6383669 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 81,474.00 | 02/10/95 | IL 6383670 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 88,847.00 | 02/10/95 | IL 6383671 | Stabilization and Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 80,895.00 | 02/13/95 | IL 6383672 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 82,585 | 02/13/95 | IL 6383673 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 67,522.00 | 02/14/95 | IL 6383675 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | | | | CITICI | ido, iebriois | | | |---------------------------------------------------------------------------------|---------------------|-----------------|---------------|--------------------|---------------------------------------------------| | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 76,973.00 | 02/14/95 | IL 6383674 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 77,247 | 02/15/95 | IL 6383678 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 78,081.00 | 02/15/95 | IL 6383676 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 80,798.00 | 02/16/95 | IL 6383677 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 78,637 | 02/16/95 | IL 6383684 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 81,615.00 | 02/23/95 | IL 6383682 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | CHICA | ido, ibblitois | | | |---------------------------------------------------------------------------------|---------------------|-----------------|----------------|--------------------|---------------------------------------------------| | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 89,194.00 | 02/23/95 | IL 6383683 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 73,990 | 02/24/95 | IL 6383679 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 81,486.00 | 02/24/95 | IL 6383680 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 68,906.00 | 02/27/95 | IL 6383681 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 86,251 | 02/27/95 | IL 6383685 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 85,940.00 | 02/28/95 | IL 6383686 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | |---------------------------------------------------------------------------------|---------------------|-----------------|------------|--------------------|---------------------------------------------------| | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 86,363<br>estimate | 03/02/95 | IL 6383687 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 86,363<br>estimate | 03/02/95 | IL 6383688 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 86,363.00 | 03/03/95 | IL 6383689 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 86.363.0 | 03/03/95 | IL 6383690 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 74,295 | 03/06/95 | IL 6383691 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 89,386.00 | 03/07/95 | IL 6383693 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | CINCAGO, ILLINOIS | | | | | | | | | |---------------------------------------------------------------------------------|---------------------|-----------------|------------|--------------------|---------------------------------------------------|--|--|--|--| | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | | | | | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 91,427.00 | 03/07/95 | IL 6383694 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 92,428 | 03/08/95 | IL 6383695 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 91,678.00 | 02/08/95 | IL 6383696 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 89,306.00 | 03/09/95 | IL 6383697 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 87,186 | 03/10/95 | IL 6383698 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 84,760.00 | 03/10/95 | IL 6383699 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | | | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | |---------------------------------------------------------------------------------|---------------------|-----------------|------------|--------------------|---------------------------------------------------| | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 90,555.00 | 03/13/95 | IL 6383700 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 90,618 | 03/13/95 | IL 6383701 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 94,723.00 | 03/14/95 | IL 6383702 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 86,923.00 | 03/15/95 | IL 6383703 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 77,604 | 03/17/95 | IL 6383704 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 70,744.00 | 03/16/95 | IL 6383707 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | <del> </del> | CHICA | <u>igo, illinois</u> | <u> </u> | | |---------------------------------------------------------------------------------|---------------------|-----------------|----------------------|--------------------|---------------------------------------------------| | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 86,641.00 | 03/21/95 | IL 6383708 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 77,598 | 03/21/95 | IL 6383709 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 79,071.00 | 03/23/95 | IL 6383711 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 79,838.00 | 03/23/95 | IL 6383710 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 59,701.00 | 03/24/95 | IL 6383717 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 69,989.00 | 04/11/95 | IL 6383712 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | |---------------------------------------------------------------------------------|---------------------|-----------------|------------|--------------------|---------------------------------------------------| | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 76,881.00 | 04/13/95 | IL 6383713 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 77,489.00 | 04/17/95 | IL 6383725 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 65,245.00 | 04/19/95 | IL 6383715 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 68,641.00 | 04/20/95 | IL 6383714 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 58,859.00 | 04/25/95 | IL 6383716 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 79,622.00 | 04/27/95 | IL 6383726 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | CHICA | IGO, ILLINOIS | | | |---------------------------------------------------------------------------------|---------------------|-----------------|---------------|--------------------|---------------------------------------------------| | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 79,184.00 | 05/03/95 | IL 6383727 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 85,470.00 | 05/04/95 | IL 6383728 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 80,084.00 | 05/08/95 | IL 6383729 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 75,670.00 | 05/08/95 | IL 6383730 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 88,589.00 | 05/09/95 | IL 6383732 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 81,150.00 | 05/09/95 | IL 6383731 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | |---------------------------------------------------------------------------------|---------------------|-----------------|------------|--------------------|---------------------------------------------------| | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 105,104.00 | 05/09/95 | IL 6383733 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 84,903.00 | 05/12/95 | IL 6383734 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 86,112.00 | 05/12/95 | IL 6383735 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 80,274.00 | 05/18/95 | IL 6383736 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 90,129.00 | 05/18/95 | IL 6383737 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 84,987.00 | 05/25/95 | IL 6383738 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | CITICA | IGO, ILLINOIS | | | |---------------------------------------------------------------------------------|---------------------|-----------------|---------------|--------------------|---------------------------------------------------| | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 82,919.00 | 05/26/95 | IL 6383739 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 68,926.00 | 05/26/95 | IL 6383740 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 73,198.00 | 06/01/95 | IL 6383746 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 75,625.00 | 06/01/95 | IL 6383747 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 55,071.00 | 06/02/95 | IL 6383745 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 71,411.00 | 06/06/95 | IL 6383744 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | | | | , | | | |---------------------------------------------------------------------------------|---------------------|-----------------|------------|--------------------|---------------------------------------------------| | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 73,956.00 | 06/07/95 | IL 6383743 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 76,798.00 | 06/09/95 | IL 6383742 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 69,150.00 | 06/09/95 | IL 6383741 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 40,758.00 | 06/12/95 | IL 6383720 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 67,159.00 | 01/22/96 | IL 3923028 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 72,947.00 | 01/22/96 | IL 3923025 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | Waste Category | Quantity<br>(Kilos) | Date<br>Shipped | Manifest# | Disposal<br>Method | Facility, Location | |---------------------------------------------------------------------------------|---------------------|-----------------|------------|--------------------|---------------------------------------------------| | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 70,906.00 | 01/23/96 | IL 3923026 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 86,363.00 | 01/23/96 | IL 3923033 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 56,282.00 | 01/30/96 | IL 6938421 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | | RQ Polychlorinated biphenyl mixture,<br>UN 2315, PGII (PCB) (Lead)<br>(Cadmium) | 58,214.00 | 01/30/96 | IL 6938422 | Landfill | Envirosafe Services of Idaho,<br>Grandview, Idaho | #### TABLE 2 LIQUID WASTE DISPOSAL TABLE U.S. EPA STANDARD SCRAP METAL CHICAGO, ILLINOIS | Waste Category | Quantity<br>(Gallons) | Date<br>Shipped | IL Manifest # | Disposal<br>Method | Facility, Location | |------------------------------------------------------------|-----------------------|-----------------|---------------|--------------------|----------------------------| | Waste Oil and Water Mixture (Non-USDOT Hazardous Material) | 5,500 | 12/20/94 | IL 6519621 | Recycle | Breslube, East Chicago, IN | | Waste Oil and Water Mixture (Non-USDOT Hazardous Material) | 3,000 | 12/21/94 | IL 6519622 | Recycle | Breslube, East Chicago, IN | | Waste Oil and Water Mixture (Non-USDOT Hazardous Material) | 5,500 | 01/07/95 | IL 6519574 | Recycle | Breslube, East Chicago, IN | | Waste Oil and Water Mixture (Non-USDOT Hazardous Material) | 5,100 | 01/07/95 | IL 6519576 | Recycle | Breslube, East Chicago, IN | | Waste Oil and Water Mixture (Non-USDOT Hazardous Material) | 1,500 | 01/07/95 | IL 6519575 | Recycle | Breslube, East Chicago, IN | | DATE SAMPLE<br>COLLECTED | SAMPLE # | SAMPLE LOCATION | TOTAL CONCENTRATION Mg/Kg<br>TOXICITY CHARACTERISTIC LEACHATE PROCEDURE (TCLP)<br>CONCENTRATION MG/L | | | | | | | |--------------------------|------------|---------------------------|------------------------------------------------------------------------------------------------------|-----------------------|------------------------|--------------------|---------------|--|--| | | | | ARSENIC<br>TOTAL/TCLP | CADMIUM<br>TOTAL/TCLP | CHROMIUM<br>TOTAL/TCLP | LEAD<br>TOTAL/TCLP | PCBS<br>TOTAL | | | | 11/02/94 | WYB2-1 | B-2 Grid @ 1 foot | 14.2 | 21.3 | 67.5 | 52.1 | 182.8 | | | | 11/02/94 | WYB2-1 | B-2 Grid @ 1 foot | NA | NA | NA | NA | 40* | | | | 1/02/94 | WYB2-2 | B-2 Grid @ 2 feet | NA | NA | NA | NA | ND* | | | | 11/02/94 | WYB2-3 | B-2 Grid @ 3 feet | NA | NA | NA | NA | ND* | | | | 11/02/94 | WYB2-4 | B-2 Grid @ 4 feet | NA NA | NA | NA | NA | ND* | | | | 11/04/94 | WYB4-1 | B-4 Grid @ 1 foot | NA | NA | NA | NA | 100* | | | | 1/04/94 | WYB4-2 | B-4 Grid @ 2 feet | NA. | NA | NA | NA | 100* | | | | 11/04/94 | WYB4-3 | B-4 Grid @ 3 feet | NA | NA | NA | NA | 40* | | | | 11/04/94 | WYB4-4 | B-4 Grid @ 4 feet | NA | NA | NA | NA | < 10* | | | | 11/4/94 | WYB6-1 | B-6 Grid @ 1 foot | 8.56 | 16.1 | 52.1 | 1,860 | 16.14 | | | | 1/4/94 | WYB6-1 | B-6 Grid @ 1 foot | NA NA | NA | NA | NA | 40* | | | | 1/4/94 | WYB6-2 | B-6 Grid @ 2 feet | NA. | NA | NA | NA | 40* | | | | 1/4/94 | WYB6-3 | B-6 Grid @ 3 feet | NA | NA | NA | NA | ND* | | | | 11/4/94 | WYB6-4 | B-6 Grid @ 4 feet | NA | NA | NA | NA | ND* | | | | 2/08/95 | WYFence-B7 | Near Fence Line (B7) | 1.7 | 0.57 | 13 | 170 | U | | | | 01/19/95 | MY-B9 | Beneath fence of MY | 19 NJ | 11 NJ | 23 NJ | 2,200 NJ | 31 | | | | 1/26/95 | STREET-B9 | Outside MY fence @ 1 foot | 7.06 | BDL | 6.98 | 182 | BDL | | | | 12/13/94 | MYB11-1 | B-11 Grid @ 1 foot | ND | 42 | ND | 3,500 | 2,700 NJ | | | | 2/13/94 | MYB11-2 | B-11 Grid @ 2 feet | ĺυ | 9.8 | 18 | 490 | 260 NJ | | | | 2/13/94 | MYB11-3 | B-11 Grid @ 3 feet | ND | 6.8 | 11 | 330 | 65 NJ | | | | 2/13/94 | MYB11-4 | B-11 Grid @ 4 feet | 15 J | 6.8 | 7.0 J | 410 | 32 | | | | 1/30/94 | MYB12-1 | B-12 Grid @ 1 foot | 9.98 | 63 | 60 | 1,820 | 158 J | | | | 1/30/94 | MYB12-2 | B-12 Grid @ 2 feet | | 34 | 26 | 2,110 | 250 J | | | | 1/30/94 | MYB12-3 | B-12 Grid @ 3 feet | 13.5 | 15 | 26<br>15 | 1,240 | 33 J | | | | 1/30/94 | MYB14-1 | B-14 Grid @ 1 foot | 24.7 | 120 | 51 | 20,900 | 0.182 | | | | 1/30/94 | MYB14-2 | B-14 Grid @ 2 feet | | 3.4 | 4.3 | 54.3 | 0.75 | | | | 1/30/94 | MYB14-3 | B-14 Grid @ 3 feet | 6.52 | 5.2 | 19 | 330 | 8.1 J | | | | DATE SAMPLE<br>COLLECTED | SAMPLE # | 1 1 2 | | TOTAL CONCENTRATION Mg/Kg TOXICITY CHARACTERISTIC LEACHATE PROCEDURE (TCLP) CONCENTRATION MG/L | | | | | | |------------------------------------------|--------------------------------------|----------------------------------------------------------------------------------|----------------------|------------------------------------------------------------------------------------------------|----------------------|-----------------------------------|------------------------------|--|--| | 12/6/94<br>12/6/94<br>12/6/94 | MYB16-1<br>MYB16-2<br>MYB16-3 | B-16 Grid @ 1 foot<br>B-16 Grid @ 2 feet<br>B-16 Grid @ 3 feet | 20<br>30<br>7.0 | 40/0.128<br>16<br>4.0 | 32<br>840<br>4.4 | 690/0.42<br>840/0.11<br>120 | 3.49 NJ<br>0.049<br>0.059 NJ | | | | 02/27/95<br>02/27/95 | WYC2RAIL-1<br>WYC2RAIL-2 | C-2 Grid @ 1 foot<br>C-2 Grid @ 2 feet | NA<br>NA | 4.9<br>3.0 | NA<br>NA | 1300<br>760 | 93<br>36.6 | | | | 11/2/94<br>11/2/94<br>11/2/94<br>11/2/94 | WYC5-1<br>WYC5-2<br>WYC5-3<br>WYC5-4 | C-5 Grid @ 1 foot<br>C-5 Grid @ 2 feet<br>C-5 Grid @ 3 feet<br>C-5 Grid @ 4 feet | NA<br>NA<br>NA<br>NA | NA<br>NA<br>NA<br>NA | NA<br>NA<br>NA<br>NA | NA<br>NA<br>NA<br>NA | 50*<br>10*<br>10*<br>ND* | | | | 02/08/95 | WYC7Fence | Composite beneath fence line between B-7 & C-7 | 11 | 1.4 | 7.2 | 220 | 5.9 | | | | 01/19/95 | мү-с9 | Beneath the fence @ C-9 | 19 NJ | 15 NJ | 36 NJ | 2,800 NJ | 3.6 | | | | 01/26/95 | Street-C9 | Outside Main Yard fence in C-9 Grid @ 1 foot | 69.2 | 46.7 | 23.5 | 4,220 | 6.57 | | | | 11/30/94<br>11/30/94<br>11/30/94 | MYC10-1<br>MYC10-2<br>MYC10-3 | C-10 Grid @ 1 foot<br>C-10 Grid @ 2 feet<br>C-10 Grid @ 3 feet | ហ្វ<br>ហ្វ<br>ហ្វ | 200/1.7<br>68/0.53<br>32 | 180<br>47<br>22 | 6,780/46<br>3,550/28<br>2,120/1.2 | 196<br>19.4<br>16.1 | | | | 02/20/95 | MYC-15 | Composite of soil @ C-15 Grid | NA | < 0.40 | NA NA | 18 | U | | | | 02/17/95 | MYC16 | Composite of soil @ C-16 Grid | U | U | 5.9 | 33 | U | | | | 02/17/95 | MYC17 | Composite of soil @ C-17 Grid | U | U | 5.4 | 25 | U | | | | 12/5/94<br>12/5/94<br>12/5/94 | MYC18-1<br>MYC18-2<br>MYC18-3 | C-18 Grid @ 1 foot<br>C-18 Grid @ 2 feet<br>C-18 Grid @ 3 feet | 18<br>7.3<br>U | 33<br>4.9<br>5.8 | 36<br>5.2<br>6.2 | 1,700<br>130<br>180/0.47 | 1.25 J<br>U<br>0.017 | | | | 03/15/95<br>03/15/95 | 19C Cu/Metal fine<br>19C Dirt Pile | | NA<br>NA | 52<br>12 | NA<br>NA | 870<br>1,800 | 306<br>46 | | | | 02/08/95 | MYSPILE-2895 | Stockpile soil @ D-13 Grid | 13 | 13 | 24 | 810 | 81 | | | | DATE SAMPLE<br>COLLECTED | SAMPLE # | SAMPLE LOCATION | TOTAL CONCENTRATION Mg/Kg<br>TOXICITY CHARACTERISTIC LEACHATE PROCEDURE (TCLP)<br>CONCENTRATION MG/L | | | | | | | |--------------------------|--------------|-----------------------------------------|------------------------------------------------------------------------------------------------------|------------|---------------|-------------|--------|--|--| | 11 <i>/</i> 2/94 | WYD3-1 | D-3 Grid @ 1 foot | 11.5 | 17.5 | 153 | 1970 | 594.8 | | | | 11/2/94 | WYD3-1 | D-3 Grid @ 1 foot | NA | NA | NA | NA | 100* | | | | 1/2/94 | WYD3-2 | D-3 Grid @ 2 feet | NA · | NA | NA | NA | 10* | | | | 11/2/94 | WYD3-3 | D-3 Grid @ 3 feet | NA | NA | NA | NA | ND* | | | | 1/2/94 | WYD3-4 | D-3 Grid @ 4 feet | NA | NA | NA | NA | ND* | | | | 1/2/94 | WYD4-1 | D-4 Grid @ 1 foot | NA | NA | NA | NA | 50* | | | | 1/2/94 | WYD4-2 | D-4 Grid @ 2 feet | NA | NA | NA | NA | 30* | | | | 1/2/94 | WYD4-3 | D-4 Grid @ 3 feet | NA | NA | NA | NA | ND* | | | | 11/2/94 | WYD4-4 | D-4 Grid @ 4 feet | NA | NA | NA | NA | ND* | | | | 11/2/94 | WYD6-1 | D-6 Grid @ 1 foot | NA | NA | NA | NA | ND* | | | | 11/2/94 | WYD6-2 | D-6 Grid @ 2 feet | NA | NA | NA | NA | ND* | | | | 1/2/94 | WYD6-3 | D-6 Grid @ 3 feet | NA | NA | NA | NA | ND* | | | | 1/2/94 | WYD6-4 | D-6 Grid @ 4 feet | NA | NA | NA | NA | ND* | | | | 2/22/95 | WYD8-Fence | Composite beneath fence line @ D-8 Grid | NA | < 0.50 | NA | 57 | U | | | | 1/19/95 | MY-D9 | Inside of fence @ D-9 Grid | 11 NJ | 13 NJ | 140 NJ | 1,000 NJ | 3.6 | | | | 2/22/95 | MYDPence-9 | D-9 fence Composite on the outside | NA | 1.2 | NA | 720 | 13.3 | | | | 2/24/95 | MYDFence-9 | West on sidewalk of Main Yard fence @ 1 | NA | U | NA | 24 | ប | | | | 1/26/95 | Street-D9 | foot | 6.55 | 4.58 | 10.1 | 409 | BDL | | | | 1/30/94 | MYD10-1 | D-10 Grid @ 1 foot | បរ | 110/0.76 | 150 | 13,400/21 | 236 | | | | 1/30/94 | MYD10-2 | D-10 Grid @ 2 feet | បរ | 70/0.5 | 81 | 3,620/12 | 130 | | | | 1/30/94 | MYD10-3 | D-10 Grid @ 3 feet | U | 19 | 18 | 1,830/0.41 | 2.40 J | | | | 2/01/94 | MY-FLUFF | Fluff/soil pile @ D-11 Grid | EP TOX 0.66 | EP TOX 1.2 | EP TOX < 0.25 | EP TOX 49 | 773 | | | | 2/13/94 | FLUFF-121394 | Fluff/soil pile @ D-12 Grid | U | 75/0.78 | 260/0.087 | 4300/6.5 | 108 NJ | | | | 2/13/94 | MYD12 | Duplicate of Fluff-121394 | U | 88/0.47 | 190/0.090 | 3400/1.8 | 136 NJ | | | | 2/08/95 | MYSPILE-2895 | Pile in Grid D-12 | 13 | 13 | 24 | 810/0.34 | 81 | | | | 2/2/94 | MYD14-1 | D-14 Grid @ 1 foot | 54 | 25 | 48 | 815 | 10 | | | | 2/2/94 | MYD14-2 | D-14 Grid @ 2 feet | ប | 7.8 | 12 | 950 | 12 | | | | 2/2/94 | MYD14-3 | D-14 Grid @ 3 feet | עט | 2.0 | 3.3 | 58.3 | 1.3 | | | | /21/95 | MYD16-1 | D-16 Grid @ 1 foot | טי/נט | 56 NJ/0.41 | 50 ע/נע | 5,900 NJ/11 | U | | | | 1/21/95 | MYD16-2 | D-16 Grid @ 2 foot | บJ/U | 71 NJ/0.33 | 91 או/ע | 7,300 NJ/11 | บ | | | | 1/21/95 | MYD16-3 | D-16 Grid @ 3 foot | ט/נט | 50 NJ/0.33 | 68 NJ/U | 7,000 או/10 | lu | | | | DATE SAMPLE<br>COLLECTED | SAMPLE # | SAMPLE # SAMPLE LOCATION | | TOTAL CONCENTRATION Mg/Kg TOXICITY CHARACTERISTIC LEACHATE PROCEDURE (TCLP) CONCENTRATION MG/L | | | | | | | |-----------------------------------------------------------------|-------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------|-------------------------------|------------------------------------------------------------------------------------------------|-----------------------------------|-------------------------------------------------|-----------------------------------------|--|--|--| | 01/21/95 | CuFines | Copper fines pile @ D-16 Grid | บม/บ | 250 NJ/.078 | 560 NJ/.034 | 740 NJ/U | 249 | | | | | 01/21/95<br>01/21/95<br>01/21/95 | MYD18-1<br>MYD18-2<br>MYD18-3 | D-18 Grid @ 1 foot<br>D-18 Grid @ 2 foot<br>D-18 Grid @ 3 foot | บ <u>ร</u> /บ<br>บร/บ<br>บร/บ | 33 NJ/0.045<br>25 NJ/0.023<br>67 NJ/0.090 | 55 NJ/U<br>47 NJ/U<br>95 NJ/U | 2,500 NJ/0.59<br>9,300 NJ/0.11<br>6,800 NJ/0.69 | U<br>U | | | | | 03/15/95 | 18D Cu Fine | Copper fine pile @ D-19 Grid | NA | 27 | NA | 76 | 329 | | | | | 11/2/94<br>11/2/94<br>11/2/94<br>11/2/94<br>11/15/94<br>12/6/94 | WYE2-1<br>WYE2-2<br>WYE2-3<br>WYE2-4<br>WYEF2-S5<br>WYE2-S5 | E-2 Grid @ 1 foot<br>E-2 Grid @ 2 feet<br>E-2 Grid @ 3 feet<br>E-2 Grid @ 4 feet<br>Between E-2 & F-2<br>Center of Grid | NA<br>NA<br>NA<br>NA<br>U | NA<br>NA<br>NA<br>NA<br>NA<br>4.8 | NA<br>NA<br>NA<br>NA<br>NA<br>8.4 | NA<br>NA<br>NA<br>NA<br>NA<br>140 | 100*<br>50*<br>20*<br>ND*<br>220*<br>69 | | | | | 11/2/94<br>11/2/94<br>11/2/94<br>11/2/94<br>12/6/94 | WYE3-1<br>WYE3-2<br>WYE3-3<br>WYE3-4<br>WYE3-S5 | E-3 Grid @ 1 foot<br>E-3 Grid @ 2 feet<br>E-3 Grid @ 3 feet<br>E-3 Grid @ 4 feet<br>Center of Grid | NA<br>NA<br>NA<br>U | NA<br>NA<br>NA<br>NA<br>4.4 | NA<br>NA<br>NA<br>NA<br>7.1 | NA<br>NA<br>NA<br>NA<br>150 | 60*<br>80*<br>80*<br>20*<br>40 J | | | | | 11/2/94<br>11/2/94<br>11/2/94<br>11/2/94 | WYE4-1<br>WYE4-2<br>WYE4-3<br>WYE4-4 | E-4 Grid @ 1 foot<br>E-4 Grid @ 2 feet<br>E-4 Grid @ 3 feet<br>E-4 Grid @ 4 feet | NA<br>NA<br>NA<br>NA | NA<br>NA<br>NA<br>NA | NA<br>NA<br>NA<br>NA | NA<br>NA<br>NA<br>NA | 100*<br>100*<br>40* | | | | | 11/2/94<br>11/2/94<br>11/2/94<br>11/2/94 | WYE5-1<br>WYE5-2<br>WYE5-3<br>WYE5-4 | E-5 Grid @ 1 foot<br>E-5 Grid @ 2 feet<br>E-5 Grid @ 3 feet<br>E-5 Grid @ 4 feet | NA<br>NA<br>NA<br>NA | NA<br>NA<br>NA<br>NA | NA<br>NA<br>NA<br>NA | NA<br>NA<br>NA<br>NA | 100*<br>60*<br>80*<br>ND* | | | | | 2/7/94<br>2/7/94<br>2/7/94<br>2/7/94 | WYE6-1<br>WYE6-2<br>WYE6-3<br>WYE6-4 | E-6 Grid @ 1 foot<br>E-6 Grid @ 2 feet<br>E-6 Grid @ 3 feet<br>E-6 Grid @ 4 feet | 9.02<br>ND<br>ND<br>ND | 31/0.062<br>2.5/ND<br>ND<br>ND | 180<br>ND<br>8.7<br>ND | 1,700/7.6<br>150/0.21<br>ND<br>ND | 0.069 J<br>0.01 J<br>ND<br>ND | | | | | 2/27/95<br>2/27/95 | WYE6RAIL-1<br>WYE6RAIL-2 | Rail line @ E-6, 1 foot<br>Rail line @ E-6, 2 feet | NA<br>NA | 16<br>11 | NA<br>NA | 3,200<br>3,600 | 497<br>4.0 | | | | | 2/20/95 | WYE-7 | Composite of E-6 & E-7 Grids | NA | < 0.49 | NA | 11 | U | | | | ) | DATE SAMPLE<br>COLLECTED | SAMPLE # | SAMPLE LOCATION | TOTAL CONCENTRATION Mg/Kg<br>TOXICITY CHARACTERISTIC LEACHATE PROCEDURE (TCLP)<br>CONCENTRATION MG/L | | | | | | | |--------------------------|---------------------|------------------------------------|------------------------------------------------------------------------------------------------------|-------------------|--------------|-------------------|---------|--|--| | 02/22/95 | WYE8-Fence | Composite outside fence @ E-8 Grid | NA | < 0.53 | NA | 15 | U | | | | 12/2/94 | MYE12-1 | E-12 Grid @ 1 foot | ND | 40 | 150 | 1,580 | 101 | | | | 12/2/94 | MYE12-2 | E-12 Grid @ 2 feet | ND . | 17 | 34 | 2,380 | 19.1 | | | | 12/2/94 | MYE12-3 | E-12 Grid @ 3 feet | ND | 4.7 | 7.0 | 970 | 4.4 | | | | 06/07/95 | MYE13-PAD | Soil on top of the new pad | NA | 19 | NA | 5,800 | 190 | | | | 03/15/95 | 18E-Cu Fine | Pile @ E-18 Grid | NA | 130 | NA | 3,800 | 550 | | | | 03/15/95 | 19E-Metal Pile | Metal & Debris Pile @ E-19 Grid | NA | 5.8 | NA | U | 17.8 | | | | 12/06/94 | MYEF18-1 | Between E & F-18 @ 1 Foot | 50 | 56/0.417 | 56 | 12,000/11 | 0.017 J | | | | 12/06/94 | MYEF18-2 | Between E & F-18 @ 2 feet | 16 | 11 | 25 | 1,900/3.3 | 0.937 | | | | 12/06/94 | MYEF18-3 | Between E & F-18 @ 3 feet | 24 | 19 | 33 | 3,200/11 | 0.142 | | | | 2/06/94 | MYEF18-4 | Between E & F-18 @ 4 feet | U | 25 | 33<br>49 | 5,400/35 | 0.007 | | | | 11/02/94 | WYF2-1 | F-2 Grid @ 1 foot | NA | NA | NA | NA | 40* | | | | 11/02/94 | WYF2-2 | F-2 Grid @ 2 feet | NA | NA | NA | NA | 10* | | | | 1/02/94 | WYF2-3 | F-2 Grid @ 3 feet | NA | NA | NA | NA | ND* | | | | 11/02/94 | WYF2-3 | F-2 Grid @ 3 feet | 2.68 | < 0.93 | 8.73 | 36.1 | 1.660 | | | | 1/02/94 | WYF2-4 | F-2 Grid @ 4 feet | NA | NA | NA | NA | ND* | | | | 11/22/94 | WYF4-NON HAZ 112294 | Non-Haz soil stockpile | 1.92 | < 0.90 | 2.83 | 11.3 | 41.6 | | | | 11/09/94 | WYSTOCKPILE 1 | Non-Haz soil stockpile | 5.50 | 6.23 | 67.2 | 721 | 14.9 | | | | 1/17/94 | HAZSTOCK PILE-WY 2 | Hazardous soil stockpile | NA/<0.24 | NA/0.07 | NA/<0.12 | NA/0.50 | 149 | | | | | | | EPTOX < 0.24 | <b>EPTOX 0.05</b> | EPTOX < 0.12 | <b>EPTOX 0.07</b> | | | | | 1/02/94 | WYF4-1 | F-4 Grid @ 1 foot | NA | NA | NA | NA | 50* | | | | 1/02/94 | WYF4-2 | F-4 Grid @ 2 feet | NA | NA | NA | NA | 20* | | | | 1/02/94 | WYF4-3 | F-4 Grid @ 3 feet | NA | NA | NA | NA | 40* | | | | 1/02/94 | WYF4-4 | F-4 Grid @ 4 feet | NA | NA | NA | NA | 20* | | | | 1/2/94 | WYF6-1 | F-6 Grid @ 1 foot | NA | NA | NA | NA | 100* | | | | 1/2/94 | WYF6-2 | F-6 Grid @ 2 feet | NA | NA | NA | NA | ND* | | | | 1/2/94 | WYF6-3 | F-6 Grid @ 3 feet | NA | NA | NA | NA | ND* | | | | 1/2/94 | WYF6-4 | F-6 Grid @ 4 feet | NA | NA | NA | NA | ND* | | | | 2/07/95 | Fence-P9 | Fence line between G & F-9 | 23 | 17 | 29 | 3,000 | 48.7 | | | | 2/07/95 | Fence-GP9 | Duplicate of Fence-F9 | 23<br>26<br>NA | 23 | 29<br>35 | 1,000 | 54.9 | | | | 3/23/95 | MYF9-WALL | Fence wall @ F-9 | NA | 0.59 | NA | 130 | ku | | | | DATE SAMPLE<br>COLLECTED | SAMPLE # | SAMPLE LOCATION | TOXICITY | NCENTRATION M<br>CHARACTERISTIC<br>RATION MG/L | | ROCEDURE (TCLP) | | |----------------------------------------------------------|------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------|------------------------------|------------------------------------------------|------------------------------|----------------------------------|------------------------------------| | 11/30/94<br>11/30/94<br>11/30/94<br>03/23/95 | MYF10-1<br>MYF10-2<br>MYF10-3<br>MYF10-COMP | F-10 Grid @ 1 foot<br>@ 2 feet<br>@ 3 feet<br>COMPOSITE | U<br>UJ<br>UJ<br>NA | 33/0.005<br>11<br>. 2.4<br>U | 38<br>24<br>2.9<br>NA | 3,140/0.10<br>1,120<br>53.8<br>U | 27.2<br>4.0<br>0.246<br>NA | | 11/30/94<br>11/30/94<br>11/30/94<br>01/18/95 | MYF11-1<br>MYF11-2<br>MYF11-3<br>MY-DUMP-1 | F-11 Grid @ 1 foot F-11 Grid @ 2 feet F-11 Grid @ 3 feet Fluff box dump | UJ<br>UJ<br>UJ<br>ND | 71<br>63<br>7.5<br>72 | 93<br>69<br>5.6<br>160 | 11,300<br>2,390<br>374<br>2,200 | 184<br>9.3<br>1.0<br>103 NJ | | 03/10/95 | MYF13-WALL | Wall along RR tracks @ F-13 | NA | 23 | NA | 4,100 | 10 | | 11/30/94<br>11/30/94<br>11/30/94 | MYF14-1<br>MYF14-2<br>MYF14-3 | F-14 Grid @ 1 foot<br>F-14 Grid @ 2 feet<br>F-14 Grid @ 3 feet | 16.1<br>21.0<br>6.29 | 77<br>55<br>13 | 134<br>58<br>9.4 | 1,760<br>3,670<br>798 | 0.054<br>28.6<br>0.34 | | 03/10/95 | MYF14-WALL | Wall along RR tracks @ F-14 | NA | U | NA | 1,800 | U | | 03/10/95 | MYF15-WALL | Wall along RR tracks @ F-15 | NA | U | NA | 6300 | บ | | 11/22/94 | MYF-16 | F-16 Grid-Copper product bin, north of conveyor | 0.52 | <0.81 | 1.11 | 1,100/15.1<br>EP TOX 5.24 | 465 | | 11/22/94<br>03/13/95<br>03/20/95<br>03/22/95<br>03/22/95 | MYF-17<br>MYF17-Cu Hopper<br>MYF17-Cu Hopper 2<br>MYF17-Cu Hopper 3<br>MYF17-Cu Hopper 4 | F-17 Grid-Shredded steel F-17 Grid Copper Hopper Copper/debris pile @ F-17 Grid F-17 Grid Copper Hopper F-17 Grid Copper Hopper | <3.0<br>NA<br>NA<br>NA<br>NA | <0.80<br>UD<br>38<br>U<br>1.3 | 18.0<br>NA<br>NA<br>NA<br>NA | 1,400<br>UD<br>110<br>U<br>U | 39.6<br>62<br>500<br>5.0<br>25.9 E | | 03/13/95<br>03/15/95<br>03/22/95<br>03/22/95 | MYF18-POSTSHRD<br>MYF18-POSTSHRD 2<br>MYF18-PostSHD 3<br>MYF18-POSTSHD4 | Shredder pile @ F-18 Grid<br>Shredded scrap pile @ F-18<br>Debris Pile @ F-18 Grid<br>F-18 Post Shredder Pile | NA<br>NA<br>NA<br>NA | UD<br>0.74<br>บ<br>บ | NA<br>NA<br>NA<br>NA | UD<br>U<br>U<br>U | 6.8<br>7.6<br>1.5<br>2.6 | | 05/05/95 | MYF19-1 | F-19 Grid @ 1 foot on high pad | NA | 46 | NA | 490 | 118.2 E | | 11/07/94<br>11/07/94<br>11/4/94<br>11/4/94<br>11/4/94 | WY1107A(T)<br>WY1107B(B)<br>WYG6-1<br>WYG6-2<br>WYG6-3 | G-6 Grid at surface G-6 Grid at 3.5 feet G-6 Grid @ 1 foot G-6 Grid @ 2 feet G-6 Grid @ 3 feet | NA<br>NA<br>NA<br>NA<br>NA | NA<br>NA<br>NA<br>NA<br>NA | NA<br>NA<br>NA<br>NA | NA<br>NA<br>NA<br>NA<br>NA | ND*<br>ND*<br>20*<br>10*<br>100* | | DATE SAMPLE<br>COLLECTED | SAMPLE # | SAMPLE LOCATION | TOTAL CONCENTRATION Mg/Kg<br>TOXICITY CHARACTERISTIC LEACHATE PROCEDURE (TCLP)<br>CONCENTRATION MG/L | | | | | | |-------------------------------|---------------------------------------|----------------------------------------------------------------|------------------------------------------------------------------------------------------------------|-------------------------------|-----------------|-------------------------------------|--------------------|--| | 11/9/94 | CYCLONE-1 | Box under Cyclone @ G-10 | 5.10/0.55 | 99.6 | 170 | 1,940 | 612 | | | 11/17/94 | CYCLONE-2 | Box under Cyclone @ G-10 | 7.69/<0.24 | 79.3/2.8 | 120/<0.12 | 2,400/4.0 | 913 | | | 12/13/94 | HOP BOX #1 | Box #1 under Cyclone @ G-10 | U | 220/0.93 | 240/0.097 | 2,200/0.39 | 162.5 | | | 12/13/94 | HOP BOX #2 | Box #2 under Cyclone @ G-10 | U | 210/0.49 NJ | 240 UJ | 3,000/3.2 NJ | 57.9 | | | 12/13/94 | HOP BOX #3 | Box #3 under Cyclone @ G-10 | U | 81/0.79 NJ | 160/0.11 NJ | 2,300/1.7 NJ | 173.7 | | | 12/13/94 | HOP BOX #4 | Box #4 under Cyclone @ G-10 | U | 79/0.013 | 230/0.13 NJ | 3,200/0.16 | 167.7 | | | 12/13/94 | HOP BOX #5 | Box #5 under Cyclone @ G-10 | U | 180/0.30 NJ | 220/.076 NJ | 3,000/1.2 NJ | 63.1 | | | 05/09/95 | Main Bldg. Floor Sweepings | Inside Main Bldg @ G-10 Grid (After<br>Cleanup) | <9.6<br>NA | <0.48<br>0.85 | 6.3<br>NA | 15<br><4.5 | U<br>160 | | | )5/09/95<br>)5/09/95 | Hopper Box G11-1<br>Pregrinder copper | Hopper box (fluff) @ G-11<br>Pre-grinder copper @ Grid G-11 | NA<br>NA | 140<br>130 | NA<br>NA | 1,800<br>1,100 | 700<br>350 | | | 1/21/94 | MYG-12 | G-12 Grid-Soil @ 6 inch depth | 12.4 | 52.3 | 107 | 2,480/7.97<br>EP TOX 40.5 | 333 | | | 02/27/95<br>02/27/95 | MYG14-RAIL 1<br>MYG14-RAIL 2 | G-14 Grid Rail @ 1 foot<br>G-14 Grid Rail @ 2 feet | NA<br>NA | 13<br>32 | NA<br>NA | 1,400<br>5,100 | 80<br>17.8 | | | 1/30/94<br>1/30/94<br>1/30/94 | MYG15-1<br>MYG15-2<br>MYG15-3 | G-15 Grid @ 1 foot<br>G-15 Grid @ 2 feet<br>G-15 Grid @ 3 feet | 44.6<br>17.7<br>15.3 | 65/0.44<br>44/0.45<br>50/0.39 | 250<br>80<br>25 | 32,000/3.1<br>5,450/14<br>4,100/4.1 | 199<br>7.7<br>1.43 | | | 1/22/94<br>3/07/95 | MYG-16<br>MYG16-COMP | Dirt under conveyor @ G-16<br>Confirmation @ G-16 Grid | 5.51<br>NA | 103<br><0.42 | 322<br>NA | 780<br>7.8 | 461<br>U | | | 5/22/95 | MYGH-16 | Composite around shredder between G-16 & H-16 Grids | NA | 30 | NA | 2,600 | 110 | | | 5/22/95 | MYG-17 | Composite on the east side of shredder in G-<br>17 Grid | NA | 40 | NA | 20,000 | 220 | | | DATE SAMPLE<br>COLLECTED | SAMPLE # | SAMPLE LOCATION | TOXICITY C | ICENTRATION Mg<br>CHARACTERISTIC<br>ATION MG/L | OCEDURE (TCLP) | | | |----------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------|------------------------------------------------|------------------------------------------|-----------------------------------------------------------|------------------------------------------------------| | 11/22/94<br>05/05/95<br>05/05/95<br>05/05/95<br>05/05/95 | MYG-18<br>MYG18-1<br>MYG18-2<br>MYG18-3<br>MYG18-4 | Copper fine pile @ G-18 G-18 Grid @ 1 foot G-18 Grid @ 2 feet G-18 Grid @ 3 feet Duplicate of G18-1 | 20<br>NA<br>NA .<br>NA | 100<br>140<br>U<br>2<br>NA | 280<br>NA<br>NA<br>NA<br>NA | 650<br>1,000<br>49<br>580<br>NA | 1,060<br>170.6 E<br>6.5<br>1.4<br>183 E | | 01/21/95<br>01/21/95<br>01/21/95 | MYG19-1<br>MYG19-2<br>MYG19-3 | G-19 Grid @ 1 foot<br>G-19 Grid @ 2 foot<br>G-19 Grid @ 3 foot | UJ/U<br>UJ/U<br>UJ/U | 30 NJ/0.37<br>44 NJ/0.19<br>48 NJ/0.26 | 38 NJ/U<br>65 NJ/U<br>46 NJ/U | 4,300 NJ/12<br>4,900 NJ/6.8<br>5,900 NJ/11 | บ<br>บ<br>บ | | 12/07/94 | муеня | West sidewalk of Main Yard @ H-8 Grid | 9.72 | 56 | 100 | 1,900 | 26.8 | | 03/11/95 | мүн8-сомр | Confirmation @ H-8 Grid | NA | U | NA | 8.8 | ប | | 11/22/94 | мүн-10 | H-10 Grid-Dirt beneath 2 <sup>nd</sup> grinder inside<br>Bldg | 14.7 | 136 | 136 | 1,680/<0.21<br>EP TOX 1.89 | 1,271 | | 05/18/95<br>05/18/95 | MYH13-1<br>MYH13-2 | H-13 Grid @ 1 foot<br>H-13 Grid @ 2 foot | NA<br>NA | 41<br>2 | NA<br>NA | 810<br>480 | 292<br>2.4 | | 05/18/95<br>05/18/95 | MYH14-1<br>MYH14-2 | H-14 Grid @ 1 foot<br>H-14 Grid @ 2 foot | NA<br>NA | 3.3<br>U | NA<br>NA | 400<br>120 | 4.2<br>U | | 11/21/94 | MYH-14 | Steel & dirt pile @ H-14 | 17 | 98 | 160 | 1,600 | 737 | | 11/21/94<br>11/22/94<br>03/13/95<br>03/20/95<br>03/22/95<br>03/22/95<br>05/25/95<br>06/07/95 | MYH-15<br>MYH-15<br>MYH15CU-HOPPER<br>MYH15-Cu Hopper 2<br>MYH15-Cu Hopper 3<br>MYH15CU-HOPPER 4<br>MYH15-H BOX<br>MYH15-SURFACE | H-15 Grid Soil 3 stockpiles composite @ H-15 H-15 COPPER HOPPER Copper/debris pile @ H-15 Grid Copper/debris pile @ H-15 Grid H-15 COPPER HOPPER Hopper Box @ Grid H-15 H-15 Grid surface composite | 7.88<br>22.7<br>NA<br>NA<br>NA<br>NA<br>NA | 101<br>125<br>12<br>12<br>4<br>U<br>NA<br>28 | 394<br>170<br>NA<br>NA<br>NA<br>NA<br>NA | 1,430<br>1,470<br>150<br>110<br>U<br>U<br>NA/2.3<br>3,800 | 841<br>1,851<br>426<br>55<br>7.1<br>2.0<br>238<br>56 | | 11/22/94 | MYH-15A | Copper product bin @ H-15 | 4.1 | 110 | 53 | 600 | 311 | | i 1/22/94<br>)5/22/95 | MYH-16<br>MY-BGHSE PAD | H-16 Grid-Copper fine by shredder<br>From concrete pad under the shredder<br>baghouse @ H-16 | 31<br>NA | 46<br>160 | 170<br>NA | 660<br>1,100 | 465<br>440 | | DATE SAMPLE<br>COLLECTED | SAMPLE # | SAMPLE LOCATION | TOTAL CONCENTRATION Mg/Kg TOXICITY CHARACTERISTIC LEACHATE PROCEDURE (TCLP) CONCENTRATION MG/L | | | | | | | |-------------------------------------------------------------------|---------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------|------------------------------------------------------|------------------------------------------|------------------------------------------------|--------------------------------------------|--|--| | 12/05/94<br>12/05/94<br>12/05/94 | MYH19-1<br>MYH19-2<br>MYH19-3 | H-19 Grid @ 1 foot<br>H-19 Grid @ 2 feet<br>H-19 Grid @ 3 feet | 6.0<br>7.6<br>U . | 8.5<br>23<br>26/0.004 | 17<br>2.7<br>53 | 420<br>270<br>2,400/0.30 | 1.227<br>U<br>0.29 | | | | 05/09/95<br>05/09/95<br>05/09/95<br>05/09/95 | MYH20-1<br>MYH20-2<br>MYH20-3<br>H20-RR Tracks | H-20 Grid @ 1 foot<br>H-20 Grid @ 2 foot<br>H-20 Grid @ 3 foot<br>RR tracks at Grid H-20 | na<br>na<br>na<br>na | 16<br>22<br>1.1<br>65 | NA<br>NA<br>NA<br>NA | 2,400<br>2,300<br>75<br>1,000 | 9.8<br>0.83<br>U<br>290 | | | | 03/13/95<br>03/13/95 | WYI8-1<br>WYI8-2 | I-8 Grid @ 1 foot<br>I-8 Grid @ 2 feet | NA<br>NA | <0.33<br>1.2 | NA<br>NA | 260<br>410 | U<br>U | | | | 03/13/95<br>03/13/95 | MYI9-1 ft<br>MYI9-2 ft | I-9 Grid @ 1 foot<br>I-9 Grid @ 2 feet | NA<br>NA | <0.58<br><0.49 | NA<br>NA | 300<br>19 | 0.9<br>U | | | | 11 <i>/</i> 22 <i>/</i> 94<br>03/30/95 | MYI-10<br>MYI10-TRENCH | I-10 Grid-Dirt by gravity separator inside<br>Bldg<br>I-10 GRID TRENCH | <3.0 | 54 | 81<br>NA | I,800<br>1,300 | 1,555<br>290 | | | | 04/24/95<br>04/24/95 | MYI12-1<br>MYI12-2 | I-12 Grid soil @ 1 foot<br>I-12 Grid soil @ 2 feet | NA<br>NA | 1.4<br>9.8 | NA<br>NA | 320<br>460 | U<br>20 | | | | 11/21/94 | MYI-13 | I-13 Grid-Soil on concrete | 9.9 | 34 | 92 | 1500 | 429 | | | | 11/21/94 | MYI-14 | I-14 Grid-soil & scrap pile | 10.9 | 72 | 497 | 32,700/1.83<br>EP TOX 0.75 | 519 | | | | 12/2/94<br>12/2/94<br>12/2/94<br>05/01/95<br>05/01/95<br>05/01/95 | MYI14-1<br>MYI14-2<br>MYI14-3<br>MYI14-1<br>MYI14-2<br>MYI14-3<br>MYI14-4 | I-14 Grid @ 1 foot I-14 Grid @ 2 feet I-14 Grid @ 3 feet I-14 Grid @ 1 foot I-14 Grid @ 2 foot I-14 Grid @ 3 foot Duplicate of I14-1 | UJ<br>5.1 NJ<br>UJ<br>NA<br>NA<br>NA<br>NA | 3.7<br>4.7<br>2.3<br>0.72<br><0.56<br><0.44<br><0.52 | 63<br>2.6<br>4.8<br>NA<br>NA<br>NA<br>NA | 29.8<br>172<br>141<br>210<br>170<br>7.9<br>200 | 0.022<br>0.279<br>1.61<br>U<br>U<br>U<br>U | | | | 05/18/95 | MYI15-Hop Box Comp | Composite of Fluff from 6 Hopper Boxes @ | NA | 160 | NA | 2,200 | 1,030 | | | ( | DATE SAMPLE<br>COLLECTED | SAMPLE # | SAMPLE LOCATION | TOTAL CONCENTRATION Mg/Kg<br>TOXICITY CHARACTERISTIC LEACHATE PROCEDURE (TCLP)<br>CONCENTRATION MG/L | | | | | | | |----------------------------------------------------------|-----------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------|---------------------------------|-----------------------------|---------------------------------------------------|---------------------------------|--|--| | 11/22/94<br>03/13/95<br>03/20/95<br>03/22/95<br>03/22/95 | MYI-16<br>MYI16-BAGHSE<br>MYI16-BagHSE 2<br>MYI16-BAGHSE 3<br>MYI16-BAGHSE 4 | I-16 Grid-Shredder reject pile I-16 Baghouse Soil/Debris Pile by I-16 Baghouse Soil/Debris Pile by I-16 Baghouse Soil/Debris Pile by I-16 Baghouse | 16.1<br>NA<br>NA .<br>NA<br>NA | 181<br>540<br>210<br>210<br>230 | 131<br>NA<br>NA<br>NA<br>NA | 1,100<br>2,300<br>1,200<br>1,300<br>1,300 | 1,737<br>289.4<br>890<br>790 | | | | 11 <i>/</i> 22/94<br>04/18/95 | MYI-19<br>MYI19-SPile | I-19 Grid-dirt pile Soil stockpile @ Grid I-19 | <0.45 | 21.4 | 146<br>NA | 2,030/0.44<br>EP TOX 3.61<br>1,900 | 22.63<br>410 | | | | 03/13/95<br>03/13/95 | MYJ9-1 Ft<br>MYJ9-2 Pt | J-9 Grid @ 1 Foot<br>J-9 Grid @ 2 Feet | | 28<br><0.55 | | 360<br>50 | 1.5<br>U | | | | 12/2/94<br>12/2/94<br>12/2/94 | MYJ12-1<br>MYJ12-2<br>MYJ12-3 | J-12 Grid @ 1 foot<br>J-12 Grid @ 2 feet<br>J-12 Grid @ 3 feet | ករ<br>ការ<br>ការ | 4.3<br>8.0<br>3.5 | 7.7<br>U<br>6.5 | 435<br>290<br>101 | U<br>0.505<br>0.635 | | | | 1/21/94 | MYJ-14 | Copper & steel pile @ J-14 | 27 | 70 | 150 | 1000 | 924_ | | | | 1/21/94 | MYJ-14A | Soil pile south of J-14 | 10.2 | 42.8 | 112 | 2,850/0.62<br>EP TOX 17.8 | 297 | | | | 05/25/95<br>05/25/95<br>05/25/95<br>05/25/95<br>05/25/95 | MYJ15-H BOX 1<br>MYJ15-H BOX 2<br>MYJ15-H BOX 3<br>MYJ15-H BOX 4<br>MYJ15-H BOX 5 | Hopper box #1 @ J-15 Grid Hopper box #2 @ J-15 Grid Hopper box #3 @ J-15 Grid Hopper box #4 @ J-15 Grid Hopper box #5 @ J-15 Grid | NA<br>NA<br>NA<br>NA<br>NA | NA<br>NA<br>NA<br>NA | NA<br>NA<br>NA<br>NA | NA/2.5<br>NA/0.34<br>NA/0.51<br>NA/6.4<br>NA/0.65 | 325<br>480<br>590<br>268<br>610 | | | | 4/19/95 | MYJKL15-S.Pile | Stockpile @ J,K,L-15 Grids | NA | 32 | NA | 1,000 | 224 | | | | 1/22/94 | MYJ-16 | Feed stock @ J-16 Grid | 13.1 | 63.4 | 98.6 | 3,120/<0.2<br>EP <0.2 | 554 | | | | 15/25/95 | МҮЛ16-Н ВОХ | Fluff box by shredder feeder @ J-16 Grid | NA | NA | NA | NA/8.5 | 860 | | | | 1/22/94<br>5/18/95 | MYJ-17<br>MYJ17-Hopper Box | Shredder reject pile @ J-17 Grid Composite of Hopper Box @ J-17 | 29.4<br>NA | 15.2<br>160 | 223<br>NA | 233<br>2,200 | 853<br>286 | | | | 1/22/94 | MYJ-18 | Dirt pile @ J-18 Grid | 9.16 | 125 | 77.9 | 1,370/0.26<br>EP TOX < 0.21 | 508 | | | | | | TRE-EXCATATION AND STOCKS | ILILO ILITE | THERE REDUELT | <del></del> | | | | |--------------------------|-------------------|--------------------------------------------|------------------------------------------------------------------------------------------------------|---------------|-------------|-------|-------|--| | DATE SAMPLE<br>COLLECTED | SAMPLE # | SAMPLE LOCATION | TOTAL CONCENTRATION Mg/Kg<br>TOXICITY CHARACTERISTIC LEACHATE PROCEDURE (TCLP)<br>CONCENTRATION MG/L | | | | | | | 11/22/94 | MYJ-19 | Dirt pile @ J-19 Grid | 23.6 | 81.1 | 123 | 955 | 472 | | | 03/13/95 | MYK9-1 | K-9 Grid @ 1 foot | NA | . [1.1 | NA | 300 | U | | | 03/13/95 | MYK9-2 | K-9 Grid @ 2 feet | NA | 2.8 | NA | 170 | 4.5 | | | 03/30/95 | MYK10-CU FINE | Copper Fine Pile @ K-10 | NA | 4.3 | NA | 97 | 5.2 J | | | 03/31/95 | MYK10 033195 | Copper Fine Pile @ K-10 | NA | 29 | NA | 200 | 125 | | | 11/22/94 | MYK-11 | *2 Copper chop box inside Bldg @ K-11 Grid | < 3.0 | < 0.8 | 6.9 | 3,200 | 3.3 | | | 05/01/95 | MYK14-16 Sidewall | Sidewall along K-14, K-15, & K-16 | NA | 0.75 | NA | 340 | 8.6 | | | 04/19/95 | MYK161718 S.PILE | Stockpile in Grids K-16, K-17, & K-18 | NA | 120 | NA | 3,200 | 490 | | | 03/13/95 | MYK17-PRESHD | Pre Shredder Pile @ K-17 | na | UD | NA | UD | 19.4 | | | 03/20/95 | MYK17-PRESHD 2 | Pre Shredder Pile @ K-17 | U | NA | NA | U | 9.6 | | | 03/22/95 | MYK17-PRESHD 3 | Debris Pile @ K-17 Grid | Na | 16 | NA | 260 | 134.5 | | | 03/22/95 | MYK17-PRESHD 4 | K-17 Pre Shredder Pile | Na | 51 | NA | 380 | 480 E | | | 11/22/94 | MYK-19 | Feed stock pile @ K-19 Grid | NA | 51 | 150 | 2,000 | 335 | | | 05/09/95 | MYK20-1 | K-20 Grid @ 1 foot | NA | 13 | NA | 1,300 | 13.3 | | | 05/09/95 | MYK20-2 | K-20 Grid @ 2 foot | NA | 3.4 | NA | 310 | 5.4 | | | 03/13/95 | MYL9-1 | L-9 Grid @ 1 foot | NA | <0.59 | NA | 84 | U | | | 03/13/95 | MYL9-2 | L-9 Grid @ 2 feet | NA | <0.53 | NA | 14 | 1.1 | | | 03/30/95 | MYL10-CU FINE | Copper Fine Pile @ L-10 | NA | 1 <b>20</b> | NA | 670 | 78 J | | | 03/31/95 | MYL10-033195 | Copper Fine Pile @ L-10 | NA | U | NA | UD | 390 | | | 12/02/94 | MYL12-1 | L-12 Grid @ 1 foot | UJ | 17 | 46 | 403 | U | | | 12/02/94 | MYL12-2 | L-12 Grid @ 2 feet | U | 8.4 | 200 | 1710 | 0.42 | | | 12/02/94 | MYL12-3 | L-12 Grid @ 3 feet | 98 | 2.1 | 7.5 | 2140 | U | | | 04/24/95 | MYL14-1 | L-14 Sample @ 1 foot | NA | 45 | NA | 1,400 | 350 | | | 04/24/95 | MYL14-2 | L-14 Sample @ 2 feet | NA | 4.4 | NA | 270 | 14 | | | 05/01/95 | MYL14-Comp | Confirmation @ L-14 | NA | <0.47 | NA | 12 | U | | | 05/01/95 | MYL14-16 Sidewall | Sidewall along L14, L15, and L16 Grid line | NA | 2.4 | NA | 5,500 | 7.0 | | | 05/01/95 | MYLM14-Sidewall | Sidewall along L-14 & M-14 | NA | 1.4 | NA | 2,600 | 1.9 | | ( | DATE SAMPLE<br>COLLECTED | SAMPLE # | SAMPLE LOCATION | TOTAL CONCENTRATION Mg/Kg TOXICITY CHARACTERISTIC LEACHATE PROCEDURE (TCLP) CONCENTRATION MG/L | | | | | | | |----------------------------------------------|------------------------------------------|--------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------|-----------------------|----------------------|----------------------------|--------------------------------|--|--| | 04/24/95<br>04/24/95<br>04/24/95 | MYL15-1<br>MYL15-2<br>MYL15-3 | L-15 Sample @ 1 foot<br>L-15 Sample @ 2 feet<br>L-15 Sample @ 3 feet | NA<br>NA<br>NA | 38<br>2.5<br>. U | NA<br>NA<br>NA | 940<br>890<br>80 | 318<br>12<br>1.3 | | | | 05/01/95 | MYLM16-Sidewall | Sidewall between L-16 and M-16 Grids | NA | < 0.60 | NA NA | 390 | 5.0 | | | | 04/24/95<br>04/24/95<br>04/24/95<br>04/24/95 | MYL16-1<br>MYL16-2<br>MYL16-3<br>MYL16-4 | L-16 Sample @ 1 foot<br>L-16 Sample @ 1 foot<br>L-16 Sample @ 1 foot<br>Duplicate of L16-2 | NA<br>NA<br>NA<br>NA | 12<br>2.5<br>5.1<br>4 | NA<br>NA<br>NA<br>NA | 740<br>660<br>1,000<br>570 | 1,100<br>3,300<br>120<br>5,000 | | | | 05/05/95<br>05/05/95<br>05/05/95 | MYL17-1<br>MYL17-2<br>MYL17-3 | L-17 Grid @ 1 foot<br>L-17 Grid @ 2 feet<br>L-17 Grid @ 3 feet | NA<br>NA<br>NA | 16<br>0.5<br>U | NA<br>NA<br>NA | 600<br>320<br>22 | 73.4 E<br>5.7<br>U | | | | 04/19/95 | MYL19-S.PILE | Stockpile at L-19 Grid | NA | 86 | NA | 3,500 | 287 | | | | 05/09/95<br>05/09/95<br>05/09/95 | MYL20-1<br>MYL20-2<br>MYL20-3 | L-20 Grid @ 1 foot<br>L-20 Grid @ 2 foot<br>L-20 Grid @ 3 foot | NA<br>NA<br>NA | 17<br>11<br><0.59 | NA<br>NA<br>NA | 3,500<br>1,500<br>30 | 42<br>1.3<br>U | | | | 05/11/95 | MYM-15 | Surface sample @ M-15 Grid | NA | 21 | NA | 1,600 | 191 | | | | 04/19/95 | MYMNO17-S.Pile | Stockpile @ M,N,O-17 Grids | NA | 41 | NA | 2,900 | 110 | | | | 12/05/94<br>12/05/94 | MYN19-1<br>MYN19-2 | N-19 Grid @ 1 foot<br>N-19 Grid @ 2 feet | U<br>U | 12<br>U | 17<br>12 | 410<br>220 | 4.79<br>0.02 J | | | | 04/04/95 | TRAILER CU FINE | Trailer @ P-13 before shipment | NA | NA | NA | NA NA | 29 | | | This grid was further excavated. No sampling was done after excavation because the PCB concentration was close to the action level of 10 mg/kg. ND - Not detected. Analyte below the instrument detection level. NA - Not analyzed <sup>\* -</sup> PCB Analysis done with GC/MS at E & E warehouse | DATE<br>SAMPLE | SAMPLE # | SAMPLE LOCATION | | NTRATION IN ME | | IARACTERISTIC L | EACHATE | |-------------------|--------------------------------------|-----------------------------------------------------------------|-----------------------|-----------------------|------------------------|--------------------|-------------------------------| | COLLECTED | | | ARSENIC<br>TOTAL/TCLP | CADMIUM<br>TOTAL/TCLP | CHROMIUM<br>TOTAL/TCLP | LEAD<br>TOTAL/TCLP | PCBS<br>TOTAL | | 11/07/95 | WYB2-COMP | Confirmation @ B-2 | NA | NA | NA | NA | ND* | | 01/25/95 | <b>WYB3-СОМР</b> | Confirmation @ B-3 | 2.01 | BDL | 6.36 | 8.32 | 0.193 | | 01/25/95 | <b>WYB4-СОМР</b> | Confirmation @ B-4 | 1.63 | BDL | 6.09 | 10.2 | 0.596 | | 02/06/95 | WYB5-COMP | Confirmation @ B-5 | < 10.2 | < 0.46 | 6.3 | 14 | 2.9 | | 02/06/95 | WYB6-COMP | Confirmation @ B-6 | NA | BDL | NA | 5.93 | 17.02 <sup>1</sup> | | | WYB7-COMP<br>WYB7-S6 | Confirmation @ B7 DUPLICATE OF WYB7 | NA<br>NA | | NA<br>NA | | 3.621<br>2.663 | | 01/06/95 | МҮВ10-СОМР | COMPOSITE | ND | ND | ND | 52 | 0.084 NJ | | 01 <b>/06/95</b> | MYB11-COMP<br>MYB11-COMP<br>MYB11-S6 | Confirmation @ B-11 Confirmation @ B-11 Duplicate of MYB11-COMP | ND<br>ND<br>ND | ND | 21/0.075<br>ND<br>ND | ND | 1970 NJ<br>1.20 NJ<br>2.74 NJ | | 02/09/95 | МҮВ12-СОМР | B-12 Grid Confirmation @ 3 feet | 3.1 | U | 7.8 | 11 | ט | | 02/10/95 | MYB13-COMP | Confirmation @ B-13 Grid | 2.8 | U | 6 | 15 | บ | | 01/25/95 | WYC3-COMP | Confirmation @ C-3 Grid | BDL | BDL | 4.66 | 3.00 | 0.103 | | 01 <i>/</i> 25/95 | WYC4-COMP | Confirmation @ C-4 Grid | 1.68 | BDL | 4.58 | воц | 0.273 | | 02/06/95 | WYC5-COMP | Confirmation @ C-5 Grid | <9.2 | < 0.46 | 8.0 | 22 | 2.1 | | 02/08/95 | WYC6-COMP | Confirmation @ C-6 Grid | 1.5 | บ | 4.7 | 9.5 | 3.4 | | DATE<br>SAMPLE | SAMPLE # | SAMPLE LOCATION | TOTAL CONCE<br>PROCEDURE (I | NTRATION IN Mg<br>CLP) CONCENTR | /Kg. TOXICITY CE<br>RATION IN MG/L | IARACTERISTIC L | EACHATE | |-------------------|--------------------------|---------------------------------------------------|-----------------------------|---------------------------------|------------------------------------|--------------------|---------------| | COLLECTED | | | ARSENIC<br>TOTAL/TCLP | CADMIUM<br>TOTAL/TCLP | CHROMIUM<br>TOTAL/TCLP | LEAD<br>TOTAL/TCLP | PCBS<br>TOTAL | | 02/08/95 | WYC7-COMP | Confirmation @ C-7 Grid | 2.6 | · 0.89 | 6.8 | 12 | | | 01/19/95 | мү-с9 | Beneath the fence @ C-9 | 19 NJ | 15 NJ | 36 NJ | 2,800 NJ | 3,0 | | 01/06/95 | MYC10-COMP | Confirmation @ C-10 Grid | ND | ND | ND | ND | NI | | 01/11/95 | MYC11-COMP | Confirmation @ C-11 Grid | ND | 0.69 | 3.7 | ND | 0.32 | | 02/07/95 | MYC12-COMP | Confirmation @ C-12 Grid | 2.5 | U | 6.6 | 11 | | | | MYC13-COMP<br>MYC13-WALL | Confirmation @ C-13 Grid<br>Westwall of C-13 Grid | 2.1<br>22 | U<br>16/0.17 | 2.8<br>66/0.014 | 7.2<br>14,000/3.3 | l<br>18.5 | | 02/20/95 | MYC-14 | Confirmation @ C-14 Grid | NA NA | < 0.49 | NA | 32 | <u> </u> | | 02/20/95 | MYC-15 | Composite of soil @ C-15 Grid | NA | <0.40 | NA | 18 | J | | 02/17/95 | MYC16 | Composite of soil @ C-16 Grid | U | U | 5.9 | 33 | <u>t</u> | | 02/17/95 | MYC17 | Composite of soil @ C-17 Grid | U | U | 5.4 | 25 | Ţ | | 02/17/95 | мсү18-сомр | Composite of soil @ C-18 Grid | บ | U | 6 | 12 | J | | 02/17/95 | МҮС19-СОМР | Composite of soil @ C-19 Grid | บ | 0.52 | 7.1 | 46 | t | | 12/22/94 | WYD2-COMP | Confirmation @ D-2 Grid | ND | 4.2 | 9.5 | 130 | 14.9 | | 12/24/94 | WYD3-COMP | Confirmation @ D-3 Grid | บ | 2.9 | 5.3 | 8.8 | 7.7 N | | 12/22/95 | WYD4-COMP | Confirmation @ D-4 Grid | υ | 3.0 | 6.3 | 10 | 3.9 | | 02/06/95 | WYD5-COMP | Confirmation @ D-5 Grid | <9.6 | < 0.48 | 6.8 | 14 | U | | 02/14/95 | WYD6-COMP | Confirmation @ D-6 Grid | 1.5 | ND | 2.9 | 42 | 3.4 | | 02/14/95 | WYD7-COMP | Confirmation @ D-7 Grid | 2.1 | ND | 6.8 | 14 | | | 02/22/95 | WYD8-Fence | Composite beneath fence line @ D-8 Grid | NA | < 0.50 | NA NA | 57 | | | 01/19/95 | MY-D9 | Inside of fence @ D-9 Grid | 11 NJ | 13 NJ | 140 NJ | 1,000 עו | 3.6 | | )2 <i>/2A/</i> 95 | MYDFence-9 | D-9 fence Confirmation | NA | บ | NA | 24 | U | | DATE<br>SAMPLE | SAMPLE # | SAMPLE LOCATION | TOTAL CONCENTRATION IN Mg/Kg. TOXICITY CHARACTERISTIC LEACHATE PROCEDURE (TCLP) CONCENTRATION IN MG/L | | | | | | | |------------------|------------------------|----------------------------------------------|-------------------------------------------------------------------------------------------------------|-----------------------|------------------------|--------------------|---------------|--|--| | COLLECTED | | | ARSENIC<br>TOTAL/TCLP | CADMIUM<br>TOTAL/TCLP | CHROMIUM<br>TOTAL/TCLP | LEAD<br>TOTAL/TCLP | PCBS<br>TOTAL | | | | 01/26/95 | Street-D9 | West on sidewalk of Main Yard fence @ 1 foot | 6.55 | · 4.58 | 10.1 | 409 | NE | | | | 01/10/95 | MYD10-COMP | Confirmation @ D-10 Grid | 8.8 | 1.2 | 4.8 | 5.8 | 0.01 | | | | 01/27/95 | MYD11-COMP | Confirmation @ D-11 Grid | 2.24 | BDL | 7.02 | 6.22 | BDI | | | | 02/17/95 | MYD12-Comp | Confirmation @ D-12 Grid | บ | U | 6 | 10 | Ţ | | | | 03/03/95 | MYD13-COMP | Confirmation @ D-13 Grid | NA | 20.49 | NA | 8.4 | Į. | | | | 12/20/94 | WYE2-COMP | Confirmation @ E-2 Grid | ບປ | 1.6 | 3.5 | 7.2 NJ | 0.10 | | | | 01/ <b>07/95</b> | WYE3-COMP | Confirmation @ E-3 Grid | ND | ND | ND | ND | 0.017 | | | | 12/6/94 | WYE4-COMP | Confirmation @ E-4 Grid | NA | NA | NA | NA | 1.9 | | | | 11/29/94 | WYE5-COMP | Confirmation @ E-5 Grid | 1.93 | < 0.86 | 2.89 | 6.74 | 2.57 | | | | 3/21/95 | MYE10-COMP | Confirmation @ E-10 Grid | NA | U | NA | 13 | 2.9 | | | | 3/21/95 | MYE11-COMP | Confirmation @ E-11 Grid | NA | U | NA | 22 | t | | | | 03/10/95 | МҮЕ13-СОМР | Confirmation @ E-13 Grid | NA | <u> </u> | NA | 8.4 | U | | | | 03/09/95 | MYE14-COMP | Confirmation @ E-14 Grid | NA | U | NA | 10 | 38 | | | | 03/15/95 | 18E-Cu Fine | Pile @ E-18 Grid | | 130 | | 3,800 | 550 | | | | 11/29/94 | WYF2COMP-8 | Confirmation @ F-2 Grid | NA | NA: | NA | NA | ND | | | | 11/22/94 | WYF3-COMP | Confirmation @ F-3 Grid | 3.05 | < 0.87 | 5.34 | 7.19 | 1.860 | | | | 11/14/94 | WYF4-COMP | Confirmation @ F-4 Grid | 3.02 | < 0.86 | 5.5 | 10.8 | 4.450 | | | | 11/14/94 | WYF5-COMP | Confirmation @ F-5 Grid | 3.05 | < 0.87 | 4.79 | 5.23 | 0.251 | | | | 11/14/94 | WYF6-COMP | Confirmation @ F-6 Grid | 2.71 | < 0.87 | <1.08 | 7.04 | 0.191 | | | | 03/11/95 | WYF8-COMP | Confirmation @ F-8 Grid | NA | U | NA | 20 | ับ | | | | | MYF9-COMP<br>MYF9-WALL | Confirmation @ F-9 Grid Fence wall @ F-9 | NA<br>NA | U<br>0.59 | NA<br>NA | 6.9<br>130 | U | | | | DATE<br>SAMPLE | SAMPLE # | SAMPLE LOCATION | TOTAL CONCE | NTRATION IN ME | g/Kg. TOXICITY CI<br>RATION IN MG/L | IARACTERISTIC L | EACHATE | |-----------------|--------------------------|-----------------------------------------------------|-----------------------|-----------------------|-------------------------------------|--------------------|----------------------------------------| | COLLECTED | | | ARSENIC<br>TOTAL/TCLP | CADMIUM<br>TOTAL/TCLP | CHROMIUM<br>TOTAL/TCLP | LEAD<br>TOTAL/TCLP | PCBS<br>TOTAL | | 03/23/95 | MYF10-COMP | COMPOSITE | NA | ·U | NA | ບ | NA | | 3/23/95 | MYF11-COMP | Confirmation @ F-11 Grid | NA. | ַט | NA | 5.4 | U | | 3/23/95 | MYF12-COMP | Confirmation @ F-12 Grid | NA. | U | NA NA | υ | U | | 3/10/ <b>95</b> | MYF13-COMP | Confirmation @ F-13 Grid | NA NA | U | NA | 6 | u | | | MYF14-COMP<br>MYF14-WALL | Confirmation @ F-14 Grid<br>Wall of the pad @ F-14 | NA<br>NA | | NA<br>NA | | U<br>U | | 03/10/95 | MYF15-WALL | Wall of the pad @ F-15 | NA NA | ບ | NA | 6300 | Ū | | 03/07/95 | MYF15-COMP | Confirmation @ F-15 Grid | NA NA | 1.6 | NA NA | 9.5 | U | | 03/07/95 | MYF16-COMP | Confirmation @ F-16 Grid | NA NA | 8.0 | NA NA | 10 | · U | | 11/08/94 | WY1108B | Confirmation @ G-2 Grid | NA | NA | NA | NA. | ND* | | 11/08/94 | WY1108A | Confirmation @ G-3 Grid | NA | NA | NA NA | NA | ND* | | 11/07/94 | WY1107B(B) | G-6 Grid at 3.5 feet | NA NA | NA | NA NA | NA. | ND* | | 02/22/95 | MYG-9 | Confirmation @ G-9 Grid | NA NA | 5.1 | NA. | 320 | 7.9 | | 02/06/95 | MYG10-COMP | Confirmation @ G-10 Grid | < 9.6 | < 0.48 | 6.3 | 15 | υ | | 02/06/95 | MYG11-COMP | Confirmation @ G-11 Grid | NA | < 0.47 | NA | 18 | บ | | 02/27/95 | MYG12-COMP | Confirmation @ G-12 Grid | NA | U | U | 9.9 | บ | | | | G-14 Grid Rail @ 2 feet<br>Confirmation @ G-14 Grid | na<br>Na | 32<br>44 | NA<br>NA | 5,100<br>4,700 | 17.8 <sup>1</sup><br>11.8 <sup>1</sup> | | 03/07/95 | MYG15-COMP | Confirmation @ G-15 Grid | NA | < 0.48 | NA | 16 | บ | | 03/07/95 | MYG16-COMP | Confirmation @ G-16 Grid | NA | < 0.42 | NA | 7.8 | บ | | 03/11/95 | МҮН8-СОМР | Confirmation @ H-8 Grid | NA | U | NA | 8.8 | บ | | 02/22/95 | мүн-9 | Confirmation @ H-9 Grid | NA | 1.3 | NA NA | 160 | 0.92 | | DATE<br>SAMPLE<br>COLLECTED | SAMPLE # | | TOTAL CONCENTRATION IN Mg/Kg. TOXICITY CHARACTERISTIC LEACHATE<br>PROCEDURE (TCLP) CONCENTRATION IN MG/L | | | | | |-----------------------------|-----------------------|------------------------------------------------|----------------------------------------------------------------------------------------------------------|-----------------------|------------------------|--------------------|---------------| | | | | ARSENIC<br>TOTAL/TCLP | CADMIUM<br>TOTAL/TCLP | CHROMIUM<br>TOTAL/TCLP | LEAD<br>TOTAL/TCLP | PCBS<br>TOTAL | | 06/07/95 | MYH15-SURFACE | Confirmation @ H-15 Grid | NA | ·28 | NA | 3,800 | 56 | | 05/16/95 | H-20 RR Track<br>Comp | Confirmation sampling-RR Tracks H-18 thru H-20 | NA | | NA | | 15 | | 05/01 <b>/95</b> | MYL14-Comp | Confirmation @ L-14 | NA | < 0.47 | NA | 12 | U | | 05/01/95 | MYL14-16 Sidewall | Sidewall along L-14, L-15, and L-16 Grid line | NA | 2.4 | NA | 5,500 | 7.0 | | 05/01 <b>/95</b> | MYLM14-Sidewall | Sidewall along L-14 & M-14 | NA | 1.4 | NA | 2,600 | 1.9 | | 05/01 <b>/95</b> | MYL15-Comp | Confirmation @ L-15 Grid | NA | < 0.46 | NA | 14 | Ţ | | 05/01/95 | MYLM16-Sidewall | Sidewall between L-16 and M-16 Grids | . NA | < 0.60 | NA | 390 | 5.0 | | 05/01 <b>/95</b> | MYL16-Comp | Confirmation @ L-16 Grid | NA | < 0.52 | NA | 13 | τ | | 05/11 <b>/95</b> | MYL17-COMP | Confirmation @ L-17 Grid | NA | | | | 12 | | 05/11/95 | MYL18-COMP | Confirmation @ L-18 Grid | NA | | | | 12 | This grid was further excavated to one more foot. No sampling was done after excavation because the PCB concentration was close to the action level of 10 mg/kg. ND - Non detect. Concentration below the instrument detection level. BDL- Below the instrument detection level. $\boldsymbol{U}\,$ - Non detect. Concentration below the instrument detection level. NJ - Tentatively identified at estimated concentrations. J - Estimated concentrations. NA - Not analyzed. \* - PCB Analysis done with GC/MS at E & E warehouse. Because of cement slab over this wall, further excavation was not conducted.